

Lorwin

LECTURESHIP ON CIVIL RIGHTS
AND CIVIL LIBERTIES

Women and Work

The Center for the Study of Women in Society presents

SARU JAYARAMAN

Food First: Justice, Security, and Sovereignty

FULL SCHEDULE: csws.uoregon.edu/jayaraman

The Lorwin Lectureship on Civil Rights and Civil Liberties is funded by a gift from Val and Madge Lorwin to the University of Oregon College of Arts and Sciences and School of Law

Saru Jayaraman is cofounder of ROC United (Restaurant Opportunities Centers United), the director, Food Labor Research Center, University of California, Berkeley, and author of *Behind the Kitchen Door* (Cornell University Press, 2013), a national bestseller, and *Forked: A New Standard for American Dining* (Oxford University Press, 2016).

MONDAY

January 23, 2017

Knight Library

Browsing Room

1501 Kincaid St.

Eugene, OR 97403

UO campus

Free & open to the public

The third in the series of our Lorwin endowed lectures invites reflections and debate around the themes of food justice, food sovereignty, and food security.

OPENING PANEL 10:00 – 11:30 am

- Sarah Cunningham, Program Coordinator, Food in Culture and Social Justice, Oregon State University
- Marissa Garcia – Executive Director, Huerto de la Familia
- Ramón Ramirez – President, Pineros y Campesinos Unidos del Noroeste (PCUN)
- Brett Ramey – Director, Doris Duke Conservation Scholars Program, University of Washington

TEACH-IN 12:00 – 1:00 pm

at Collier House (RSVP: csws@uoregon.edu)

DOCUMENTARY 1:30–3:00 pm *La Cosecha / The Harvest*

KEYNOTE LECTURE 3:30 – 5:00 pm

“Forked: A New Standard for American Dining”

Saru Jayaraman on economic vulnerability, food justice, and the living wage movement for today’s restaurant workers.

Hosted by the Center for the Study of Women in Society at the University of Oregon. Cosponsored by the Food Studies Program, Department of Ethnic Studies, and the Labor Education and Research Center.

For more information:

<http://csws.uoregon.edu>

(541) 346-5015

csws@uoregon.edu

The University of Oregon is an EO/AA/ADA Institution Committed to Cultural Diversity

CSWS

CENTER FOR THE STUDY
OF WOMEN IN SOCIETY

UNIVERSITY OF OREGON

Generating, supporting, and disseminating research on the intersecting nature of gender identities and inequalities at the University of Oregon for more than 40 years.