Ethnic Food Systems

Winter 2005

Week Ten Portfolio Checklist

Portfolios are due at noon on Friday, March 11 in my office (Sem II D4110). Please bring the portfolio to my office.

My expectation is that your entire quarter’s work in the program will be in the portfolio.

Seminar papers and other work that I have not yet read should be included. I will read these as I am looking at the portfolio. I expect the work to be well organized with tabs, table of contents, and page numbers.

Remember – these portfolios are as much for your future use as they are a catalogue of your work for the quarter.

Here is a list of items I expect:

Seminar Papers

1) King of Fish
2) People of Washington
3) Trends and Traditions: Asian Foods
4) Trends and Traditions: Eastern European Foods
Written Work

Essay on ethnic food systems with examples from readings and experiences

Electronic Work

Blog address

Handouts from Amy Greene

Lecture Notes (basically anything that you were able to write down or you wrote later)

David Montgomery

Father John and George at St. Nicholas

David Autie from Tacoma Foods Network

Rudy Ryser from CWIS – Asian foods and northern Mexican foods

Project Work

Final product – individual work like a zine or report

If appropriate - a summary of the website or map with as estimate of the work you did to complete a group project

Estimates and Reflections

New experiences?

Potential changes in eating habits? Activism? Shopping habits? Life choices?

Pounds gained by eating great meals?

