Oral Presentation: 150 p
Guidelines

An oral presentation of the research you have conducted so far in preparation for your final paper.

Components

The presentation should include:

· A description/explanation of your thesis

· Summary of research performed to prove thesis

· Problems/issues complicating research (if any)

· Relevant illustrations and/or visual aid (1 minimum).

· Preliminary conclusion (at the time of the presentation. Since you probably will not have finished your Final paper you may not have had time yet to conclude your research.)

Duration
5-10 min. This corresponds to approximately about 3-4 double spaced written pages.

Visual aids

You should use at least one visual aid. Since our technical resources are limited, I suggest using Powerpoint, overhead plastic transparencies, photo-copied handouts, VHS or DVD, or any suitable, portable object.
Due date: the date you picked for your presentation. Greater lenience in e valuation of the presetnation will be given for presenters who have volunteered to go early in the semester.
Possible topics: These topics are suggestions, and you may rewrite or modify them to your heart’s content, or come up with one of your own. In fact, I urge you to do so! Suggested/Possible Research Paper Topics

1. A study of political methods used in Androboros, using references to other relevant dramas and present-day events.

2. The Tragedy of Superstition: A Study of the Development of an American Concept of Duty and Virtue

3. A discussion of Anna Cora Mowatt’s Fashion, Or Life in New York, as a comic dramatization of how to define a distinctly American character. Who/what, exactly is an American, as defined in this play?

4. Race and language in Anna Cora Mowatt’s Fashion, Or Life in New York.
5. A discussion of The Iceman Cometh as an exploration of painful and abusive family relationships.

6. The Iceman Cometh: Hickey and His Twelve Disciples

7. Mad, Bad and Dangerous to Know: Transgressing Characters in American Drama

8. Empowered Female Characters in The Crucible
9. Class and Culture in A Streetcar Named Desire
10. Southern Gothic: Sexuality and Insanity in A Streetcar Named Desire
11. A Queer Reading of Neil Simon’s The Odd Couple
12. Name your own topic!
If you want feedback on your thesis, email your thesis statement to me and I will comment on it.

Annotated Bibliography: 150p
Non-English or Theatre majors. NB! You may opt to do the Oral presentation assignment in lieu of the bibliography. If so, talk to me to make sure you get a presentation date.
An annotated bibliography is a list of citations to books, articles, and documents. Each citation is followed by a short, usually about 100-200 words, descriptive and evaluative paragraph, the actual annotation. The purpose of the annotation is to inform the reader of the relevance, accuracy, and quality of the sources cited. Due date: April 12, 2006
Purpose of assignment:
A review of the literature on a particular subject, in this case, the preliminary research you will do for your research paper for this class. Consequently, you will need to think of a topic/thesis on which you may want to write your research paper. I know this is early in the semester, but try to decide on at least a tentative topic. It is also possible that your research for this assignment will help you find an interesting topic.

Annotations vs. Abstracts:
Abstracts are the simply descriptive summaries often found at the beginning of scholarly journal articles or in periodical indexes. Annotations are descriptive and critical; they expose the author’s point of view, clarity and appropriateness of expression, and authority.

How to read:

In order to select the sources you want to include in your bibliography you will have to do a fair amount of reading. However, remember that at this point you are not reading for in-depth, detailed knowledge, but rather skimming and summarizing the main points of the source. Later, when you are writing your research paper, you will want to return to your sources and read them with greater attention to detail. However, you will then know from your annotated bibliography which sources are the most important to your topic, and which ones can safely be omitted.

How to write:
Creating an annotated bibliography calls for the application of a variety of intellectual skills: concise exposition, succinct analysis, and informed library research. First, locate and record citations to books, periodicals, and documents that may contain useful information and ideas on your topic (See “Online resources” below). Briefly examine and review the actual items. Then choose those works that provide the greatest completeness as to perspectives on your topic. Cite the book, article, or document using MLA style.

Write a concise annotation that summarizes the central theme and scope of the book or article. Include one or more sentences that (a) evaluate the authority or background of the author, (b) comment on the intended audience, (c) possibly, compare or contrast this work with another you have cited, or (d) explain how this work illuminates your bibliography topic.

Style:

Because each annotation is fairly brief, only directly significant details should be mentioned and any information apparent in the title can be omitted from the annotation. In addition, background materials and references to previous work by the same author usually are not included, unless you are listing these as well as separate entries in your bibliography..

Scope & Limitations:

You should phrase your topic/thesis is such a way that you do not have to read extreme amounts of sources in order to adequately cover the research area. In short, make sure you limit your topic adequately, and state the limitations in the title of your bibliography.

Example:

John Keats’s Lamia: An Annotated Bibliography on Scholarly Writings Commenting on Woman-As-Serpent Imagery, 1980-2003.

By Jane X. Doe

The bibliography should include a minimum of five sources, of which only one may be an online sources. If you include an article found online, but which has previously been published in a hardcopy publication, that article may be counted as a non-online source. The ASU library offers many online articles these days, which can be found through the research databases (below).
Correct Format for the Citations:
The bibliography should be composed in MLA format, and in alphabetical order.

The Writing Center MLA guidelines refresher sheet:

http://www.asu.edu/duas/wcenter/mla.pdf (in your case the section on “Works Cited” will be most useful).

An example of a very well written annotated bibliography on Greek drama:

http://members.tripod.com/DemKoutsogiannis/biblio2.htm
How to locate your bibliography entries: Online resources:

Research databases:

· The Library catalog: http://info.lib.asu.edu/lib/

· Go to http://www.asu.edu/lib/resources/indexabs.htm
These databases may be useful to locate articles and books relating to the subject you wish to cover with your bibliography. Search for the following databases by name: America: History and Life, Arts and Humanities Citation Index, Essay and General Literature, Historical Abstracts, Humanities Full Text, MLA Bibliography, Nineteenth Century Masterfile.

Sample Annotated Bibliography Entry for a Journal Article in MLA format:
A book

Sewell, Wayne. Weaving a Program: Literate Programming in WEB. New York: Van Nostrand Reinhold, 1989

Sewell explains the code language within these pages including certain lines of code as examples. One useful idea that Sewell uses is to explain characters and how they work in the programming of a Web Page. He also goes through and describes how to make lists and a title section. This will be very useful because all Web Pages have a title section. This author also introduces Pascal which I am not sure if I will include in my manual but after I read more about it I can decide whether this will be helpful to future users. This book will not be the basis of my manual but will add some key points, which are described above.

An article

Waite, Linda J., Frances Kobrin Goldscheider, and Christina Witsberger. “Nonfamily Living and the Erosion of Traditional Family Orientations Among Young Adults.” American Sociological Review. 51 (1986): 541-554.

The authors, researchers at the Rand Corporation and Brown University, use data from the National Longitudinal Surveys of Young Women and Young Men to test their hypothesis that non-family living by young adults alters their attitudes, values, plans, and expectations, moving them away from their belief in traditional sex roles. They find their hypothesis strongly supported in young females, while the effects were fewer in studies of young males. Increasing the time away from parents before marrying increased individualism, self-sufficiency, and changes in attitudes about families. In contrast, an earlier study by Williams cited previously shows no significant gender differences in sex role attitudes as a result of non-family living.

CBaldini S2006 | ENG331

