RESC150 Insights & Implications:

New Orleans in the Aftermath of Hurricane Katrina (3 credits)

Tentative Syllabus for Spring 2007

Mondays, 5:30-8:30 pm, Lourdes Hall, South Lounge

Grading:
	Percent
	Assignment

	12
	Learning logs

	10
	New Orleans journal

	 6
	Ground-zero oral report

	 6
	Race/class/gender written report

	 6
	Great Race – New Orleans

	10
	Photojournalism assignment

	10
	First person interviews & analysis

	10
	Final individual paper

	10
	Final group presentation

	20
	Service Work Project

Weekly Syllabus:
Week 1 – Jan 22nd
Assignment:
(1) Read: Dyson text: preface and Chapter 1
(1) Watch: Spike Lee’s movie When the Levees Broke
Due: Learning Log – (due every week)
In-Class:

· Introduction (faculty/student introductions, distribute maps, review syllabus/assignments)

· Topic lecture/discussion: Overview
· “Unanswered questions”
· “NO history & culture”

Week 2 – Jan 29th
Assignment:

(1) Read: Dyson text – Chapters 2 and 3
(2) Read: Great Deluge – Preface, Chapter 1, and pp. 562-78.

(3) Read “Corner of the Quarter” in Do You Know What It Means to Miss New Orleans (handout)
(4) Read: “Katrina Index – Tracking Recovery of New Orleans and the Metro Area”, Jan. 17, 2006, – pages 4-17 (available at “http://www.gnocdc.org/KI/KatrinaIndex.pdf”).

(5) Read: “Finding and Framing Katrina: The Social Construction of Disaster” & “Seeing and Not Seeing: Complicity in Surprise” (available from “Understanding Katrina: Perspectives from the Social Sciences” site -http://understandingkatrina.ssrc.org/ - articles are listed by title along the left-hand side of the website).
Due: Learning Log
In-Class:

· “NO history & culture”

· Topic lecture/discussion: Politics of disaster
· “Unanswered questions”
· Ground-zero media report – faculty-led discussion
· Ground-zero assignment

Week 3 – Feb 5th
Read:

(1) Read: Dyson text – Chapters 4-7
(2) Read: Great Deluge – pp. 297-330
(3) Read: “Death on the Roof: Race and Bureaucratic Failure” (available from “Understanding Katrina: Perspectives from the Social Sciences” site - http://understandingkatrina.ssrc.org/ - articles are listed by title along the left-hand side of the website).
(4) Read: “Where Grace Lives” in Do You Know What It Means to Miss New Orleans (handout)
(5) Your own “ground-zero media articles – either this week or next week.

Due: “Ground-zero” media oral report (half of class)

In-Class:

· “NO history & culture”
· Ground-zero media reports – student-led discussions
· Topic lecture/discussion: Emergency response to Katrina
· “Unanswered Questions”
Week 4 – Feb 12th
Assignment:

(1) Read: Dyson text – Chapters 8-9

(2) Read: Great Deluge – Chapter 13
(3) Six Points on Class. By: Zweig, Michael. Monthly Review: An Independent Socialist Magazine, Jul2006, Vol. 58 Issue 3, p116-126, 11p; (AN 21294191)

PDF Full Text
 (79K)
(4) Your own “ground-zero media articles – either this week or previous week.

Due: “Ground-zero” media report (other half of class)

In-Class:

· “NO history & culture”

· Ground-zero media reports – student-led discussions
· Topic lecture/discussion: Race and Class
· “Unanswered Questions”

Week 5 – Feb 19th
Assignment:

(1) Read: Dyson text: Chapters 10 + afterword

(2) Read: Great Deluge – pp. 480-97, 590-96, 604-10
(3) Read: “In Flood, Hospital Became a Hell,” Sudeep Reddy, The Dallas Morning News, Sept. 4, 2005, reprinted Aug 22, 2006 (available at: http://www.dallasnews.com/sharedcontent/dws/news/katrina/stories/090405dntexhospital.26b520c3.html)

(4) Read: Was It Murder? Medical staff at Memorial Hospital charged with murder in aftermath of Katrina flooding, CBS News Transcripts, SHOW: 60 Minutes 7:00 PM EST CBS, September 24, 2006
(5) “Professor Stevens Goes to Mardi Gras” and “I was a Teenage Float Grunt” and “New Orleans Manifesto” in Do You Know What It Means to Miss New Orleans (handout)
(6) Determine your two media articles for the race/class/gender written analysis; outline the major points of your report.
Due: Two media articles and outline of major points.

In-Class:

· “20-minute NO history & culture”

· Topic lecture/discussion: Public Education and Health Care
· Media articles discussion

· “Unanswered Questions”

Week 6 – Feb 26th
Read:

(1) New Orleans Times-Picayune on-line paper each day: http://www.nola.com
(2) ACORN Planning Principles report: http://www.acorn.org/fileadmin/KatrinaRelief/report/Planning_Principles.pdf

(3) “Voices” articles from handout

(4) Re-read 1st chapter of Dyson text.
Due: Race/class/gender written analysis of media reports – written report is due.

In-Class:

· “20-minute NO history & culture”
· Discussion of N.O. work-site assignments
· Topic lecture/discussion: Urban Planning
· “Unanswered Questions”
· travel planning
Week 7 – Service Trip in New Orleans March 3-11 – Tentative Schedule

Saturday

· Arrival

· Supply shopping

· Driving tour of NO neighborhoods

· Orientation and Dinner

Sunday

· Great Race – New Orleans French Quarter

· Po-Boy Dinner

Monday – Friday

· Breakfast; pack lunch

· Service work on-site – 8:00am - 3:00pm

· Dinner – 6:00pm

· Evening class – 7:00pm - 8:30pm

· Reflection on day’s activities
· Local speakers on 2 nights
Friday

· Breakfast; pack lunch

· Service work on-site – 9:00am - 12:00pm

· Late afternoon: driving tour of New Orleans and surrounding areas

Saturday

· Free day

Sunday

· Pack and clean lodging area

· Morning in French Quarter

· Late afternoon - departure

Week 8 – Mar 12th
Debriefing from trip
Lab on multimedia
Week 9 – Mar 19th

(no class)

Individual meetings during week with faculty about final paper

Week 10 – Mar 26th

In-class group meetings for presentations

Week 11 – Apr 2nd
(no class)

Individual meetings with faculty, as needed.

Week 12 – Apr 9th
Public presentations

Week 13 – Apr 16th

Final paper due
Week 14 – Apr 23rd
Graded work returned

