 Rectenwald, Mid-term Assignment

Mid-term paper (Close Reading):
For this assignment, I am asking you to write a short paper (4 to 6 pages) analyzing a primary text selection discussed to date. This assignment involves choosing a text that we have read—an essay, a novel, or a passage of either—and examining it in a close reading. By “close reading,” I mean an interpretative analysis of the text, delivered in the form of a discussion. Such a discussion, written in formal, academic prose, makes an argument about what the text signifies, and how it signifies. Such a discussion generally should take into account the text as it relates to a broader context. How, in other words, does the text generate meaning—against what set of expectations (generic, social, cultural, etc.). What meaning(s) does it generate? As you can see, “meaning” here includes its signification within a broader field of signifiers.
 You may, of course, use secondary sources to help you gain insights and a vocabulary to understand your text, but your argument should not be derivative. That is, do not allow a secondary text to determine your analysis. Your primary engagement should be with the text itself, and not with other critics.
Formal Guidelines for Papers Submitted in this Class
1. All papers must be typed, double-spaced, with 1” margins.
2. Use 12 point type, preferably Times New Roman or Times. Do not use Arial, Courier, Avant Garde or any unusual fonts.
3. From page 2 onwards, include page numbers on all assignments, centered at the bottom, preferably in the footer.
4. Include your last name and an abbreviated title in the far right of your header, beginning on page 2.
5. Carefully edit and proofread all texts to eliminate problems in grammar, spelling, and punctuation.
6. Spell-check your documents.
7. Any time you cite a work, including primary and secondary texts, you will need to include a Works Cited section at the end that provides complete and accurate bibliographic information for the material mentioned in your essay. If you’re not sure about how to do this, please consult the Citation Format Guideline located on the Course Resources Page. Use M.L.A. style for citation.
PAGE
2

