ELIT 48B: American Literature 1865-1914

Instructor Becky Roberts

Supplemental Research Assignment
40 points. Due when your text appears in the schedule (see reverse).

This is not a formal presentation. Instead you will research and prepare typed notes, but use that to speak informally in class instead of doing a PowerPoint at the front. Expect to speak for 5 minutes, but feel free to add if you have more to say during the discussion.

Requirements:

· Use one article from the Literature Resource Center on the De Anza College Library website.
· Go to http://www.deanza.edu/library/researchdata.html and choose “Literature Resource Center.” Do not use other websites or books.
· Don’t use a biographical article. You won’t have much to argue and question in facts about the writer’s life.
· The assignment has 5 parts:
1. Summarize. Choose an interesting article and summarize the author’s argument in your own words. (150-300 words)

2. Agree. Choose one point that you think is important, surprising, insightful or revealing and relate that idea to an example of your own in our reading. Explain how the idea in the article fits the example you chose.

3. Disagree. Choose one important point that you disagree with or think the critic ignores, distorts or exaggerates. Explain why you see it that way and back up what you’re saying with evidence from the literary work.

4. Discussion Question. Write one discussion question related to this critic and the class reading.

5. Speak in class. In class, share your question and one idea from your paper (point 2 or 3).

Turn in a 3 page (700 word minimum) typed response to this article covering 1-4 above.
**Grading:

· Based on article choice, clarity of writing, understanding of texts and creative/critical thinking. (1-3 are 10 points each; 4-5 are 5 points each)

· If you email me your question and idea for class 24 hours in advance of the day it’s discussed, you get 5 points added to your score.

· If you turn in your paper after the work is discussed, you lose 5 points. I won’t accept it more than a week after the work is discussed.
Schedule

Maximum 4 for each topic.
	4/13 Whitman
	
	
	
	

	4/20 Mark Twain
	
	
	
	

	4/27 Huck Finn
	
	
	
	

	5/4 Chesnutt
	
	
	
	

	5/6 Dunbar
	
	
	
	

	5/6 DuBois
	
	
	
	

	5/11 The Awakening
	
	
	
	

	5/18 Jewett
	
	
	
	

	5/18 Garland
	
	
	
	

	5/20 Sa
	
	
	
	

	5/27 Edith Wharton
	
	
	
	

	6/1 Stephen Crane
	
	
	
	

	6/3 Realism versus Naturalism
	
	
	
	

	6/8 Dreiser
	
	
	
	

	6/15 Sister Carrie
	
	
	
	

