	AMST4973: American Studies Senior Seminar
Spring 2008

Professor Stacy Takacs

Email: mailto:stacy.takacs@okstate.edu
Phone: 918-594-8331

Office: MCB2221

Office Hours: Mondays and Thursdays 2:00-4:00 or by appointment

Course Description

The senior seminar is the capstone course for the Bachelor of Arts degree in American Studies. You are expected to draw from the knowledge you have gained through your previous American Studies coursework to produce a substantial research project. The first part of the course will focus on honing your critical thinking, research and writing skills in general ways. The second part of the course will be devoted more toward your individual research and writing. The culmination of your work will be a thesis project of 18 written pages or the equivalent (I am open to alternative formats, such as a film project or web site, as long as they are pursued and executed with academic rigor).
In addition to the project itself, you will be expected to keep a "blog" that records your intellectual development over the semester, to participate actively in class discussions and peer reviews, to complete a series of drafting assignments (a proposal, an annotated bibliography, a draft of the introduction, and a rough draft of the completed project), and to perform an oral presentation of your research at the end of the semester.

Required Texts
· Wayne Booth, Gregory Colomb Joseph Williams, The Craft of Research, second ed. (available at the OSUT bookstore soon, or you can order a copy from Amazon.com; right now, it is on sale for around $10 plus postage).
· A selection of readings available in the “Articles” section of the Desire2Learn (D2L) website <https://oc.okstate.edu>. You may read these on-line, or download and print the essays so that you can make notes and comments in the margins as you read.
Optional Texts: I recommend these discipline specific introductions to research and writing for those who want more help. The library has a single copy of each, or you can order them from the bookstore or online. I especially recommend the guides on writing in history, as they are more comprehensive.
· Sylvan Barnet, Pat Bellanca, Marcia Stubbs, A Short Guide to College writing, 3rd ed.
· Sylvan Barnet, A Short Guide to Writing About Literature
· Richard Marius, A Short Guide to Writing About History
· Mary Lynn Rampolla, A Pocket Guide to Writing in History
· Lee Cuba, A short Guide to Writing About Social Science

· Tim Corrigan, A Short Guide to Writing About Film

Course Policies and Requirements

Attendance and Participation: Students are expected to attend every class and participate actively in class discussions and peer reviews.
Excessive absence may result in a failing grade for the course, and more than one unexcused absence is excessive! Absences will be excused only for dire illness and family emergency, both of which must be substantiated by documentation (a Dr's note, a funeral notice, etc.). For each absence over one, you will be docked 10 points from your participation grade.
Active participation means:
· You will have read the materials and completed any writing assignments, including on-line assignments, before you arrive in class.
· You will bring the day’s reading materials with you to class so that you may refer to them.
· You will engage with and respond to your peers during both large and small group discussions and during peer review sessions (both off and on-line).
· You will listen attentively to every speaker and respond respectfully to the ideas of others.
· You will try to apply, extend, and challenge concepts we discuss in class and to ask questions, make comparisons, and share your observations in every class.
Research Project: You will produce an in-depth research project of 18+ written pages or the equivalent on a topic of your choice related to the study of US history, culture or society. I am open to alternative formats, such as a film project or web site, as long as I am consulted first and the projects are pursued and executed with the same academic rigor required of your peers. Your project will be submitted to extensive peer and teacher review over the course of the semester, and you will be expected to incorporate suggestions and advice as the project develops. Details about the assignment can be found in the Assignments folder of D2L; the due date will be 4/29.
Blogs: You will write TEN required "blog" entries over the course of the semester. Topics for these postings can be found in the schedule of readings. We will use these blog postings to hone our critical thinking skills, to keep on task with our research, and to workshop ideas as they come to us. Think of this as a research journal, and feel free to use your blog as much as you like. Just make sure you complete the ten required postings on time and as requested. The main blog for this course can be found at http://osuamst.edublogs.org/.
Drafting Exercises:
Project Proposal: You will write a 2-4 page project proposal outlining your topic, explaining its importance or relevance to the study of "American" history, culture or society, and describing your approach to the topic. Details about the assignment can be found in the Assignments folder of D2L; the due date will be 1/29.
Annotated Bibliography: You will compile an annotated bibliography of potential sources related to your topic. This should consist of two parts: (1) an annotated list of 7-10 secondary sources that provide background information about your chosen topic, and (2) an annotated list 3-4 primary sources you will use to illustrate your claims about your topic. Details about the assignment can be found in the Assignments folder of D2L; the due date will be 2/26.
Introduction and Outline: You will submit a draft of your introductory paragraph(s) or section for my commentary and for in-class peer review. This introduction should be followed by a detailed outline explaining how the analysis of the topic will proceed (i.e. a "road map" of the argument). Details about the assignment can be found in the Assignments folder of D2L; the due date will be 3/11.
Rough Draft: You will submit a COMPLETE rough draft of the project for in-class peer review. You will also meet with me one-on-one to discuss the draft and necessary revisions. Though I am using the word "rough" to describe the draft, it should be a full 18 or more pages, be written clearly, contain references to your sources, contain proper citations for all sources, and demonstrate few writing errors. You should proofread and correct the draft before bringing it to class to ensure clarity. Failure to submit a complete draft or to show up for your appointment with me will result in a letter grade reduction for the project. The due date will be 4/8.
Academic Honesty: All work you turn in for this class must be your own work. Incidents of plagiarism—including failure to cite your sources properly—will result in a failing grade for the course. Consult OSU’s Office of Academic Affairs for more information on the University's new, more stringent Academic Integrity policy.

Grade Breakdown

	Participation
	5% (50 points)

	Blog Postings
	10% (100 points; 10 per assignment)

	Project Proposal
	5%

	Annotated Bibliography
	10%

	Introduction and Outline
	10%

	Rough Draft
	10%

	Research Project
	50%

	Total
	100%

Course Schedule

· Do all assigned reading before you come to class and be prepared to discuss with questions or comments in mind.

· Selections starred with an asterisk can be found in the “Readings” section of D2L.

	1/8
	Introduction: Class Overview, Identifying Potential Topics, Setting up "Blogs"

	1/15
	Crafting Research Questions

READ: Craft of Research, chapters 1-4 + pp. 285-9 (available on D2L if books are not in)

BLOG:
 Write an entry in which you explain what your topic is and brainstorm potential research questions related to that topic. Use the questioning exercises on pp. 46-48 as a guide for this brainstorming exercise.

IN-CLASS BLOG RESPONSE: Respond to AT LEAST TWO of your peers' blog postings by adding a comment on their blogsites. Provide your thoughts on the value of the topic and assess its current state: is it narrow enough? Are the critical questions the author identified "good" questions? Are there one or two questions you think are more important than the others? Are there any questions you can think of that the author has not? Etc. Help the author figure out a good approach to research and investigation.

IN-CLASS RESEARCH: Begin identifying sources for your project.

	1/22
	 Assessing Models of Scholarship

READ: *Tzvetan Todorov, "Columbus and the Indians"

*Gail Bederman, "Remaking Manhood Through Race and Civilization"

*Barry Glassner, "Crime in the News: Tall Tales & Overstated Statistics"
BLOG: Identify the BEST essay assigned for today and assess how the author of that essay approached his/her research and writing. How is the argument laid out? What are the main claims? What sort of evidence does the author use to support those claims? How does the author make you care about the topic? Why is the argument so persuasive, in your opinion? DO NOT MERELY SUMMARIZE THE ARTICLE; rather, think about how the argument is put together as a model of research writing. What techniques seem most effective to you? What might you want to emulate about this author's method or style? What might you want to avoid doing in your own research? Etc.

IN-CLASS DISCUSSION: Compare and contrast approaches to and styles of research.

	1/29
	Working With Sources

READ: Craft of Research, chapters 5-6; and ONE article about your research topic

BLOG: Assess the reliability and value of ONE scholarly article you have examined for your topic. Identify one key passage in the article (a paragraph or two) that you feel is either critical to understanding your topic or problematic (i.e. something you either agree or disagree with strongly). Discuss why the passage is "key" and how you might incorporate or debate its insights in your own writing.

DUE: Formal Project Proposal

	2/5
	Research Day:

IN-CLASS: Continue identifying source materials you might use in your research project. Read and take notes about sources you have already found; research the credentials of author's and check the accuracy of their claims; or use this time to work on your annotations for the bibliography due 2/26.

BLOG: Begin drawing connections between the secondary sources you are reading. What similar ground do your sources seem to cover? Do they approach this "ground" in the same way, or are there differences of opinion about the meaning, importance, or order of events? Where do you see yourself fitting into these debates? Whose "side" will you take, or how will you propose an alternative to the current scholarship? Your blog entry should speak in specific terms about AT LEAST THREE sources.

	2/12
	Working with Primary Sources

READ: Craft of Research, chapter 7; *James Davidson and Mark Lytle, "The View From the Bottom Rail" "The Dust Bowl Odyssey"

BLOG: Write an entry in which you analyze the meaning of ONE primary source related to your topic. This analysis should focus on closely reading the text or artifact itself—what does it say? How does the form contribute to the text/object's meaning? What ideas or insights does this text/artifact give you into your topic? How might an analysis of this text/artifact help you make a claim about your topic? Try NOT to talk about the author's/creator's intentions, the audiences' responses, or even details of the historical period; instead, focus closely on the text in isolation.

BRING: 2-3 primary sources related to your proposed topic (one can be the source you blogged about for this week). Remember a primary source is a text or artifact from the genre or historical period you are studying or created by the person you are studying. They are designed to give you a sense of the features of the genre you are studying or to provide a glimpse into the time and place or the minds of the people you are studying. We will work on constructing connections between the various primary texts.

	2/19
	Constructing a Workable Thesis

READ: Craft of Research, chapter 8 + *Thesis Handouts on D2L

BLOG: Revisit last week's primary source analysis and try to contextualize it historically. Now you can think about the author/creator's intentions (what he or she wanted to communicate) and the audience's likely response (how would the text/artifact relate to their lives or memories? How might they use the text/artifact in their everyday lives? How does it "speak" to them?). You can also think about how this text or artifact relates to or illuminates the social dynamics of the time period in which it was created. Does it comment, even obliquely, on historical events? Does it embody certain common assumptions of the time (about race, class, gender, sexuality, age, the family, the nation, and so on)? How might your secondary sources help you think about the meaning and function of this primary source in its time/place?

	2/26
	The Logic of Good Arguments

READ: Craft of Research, chapters 9-11; *Stephanie Coontz, "What We Really Miss About the 50s"

BLOG: Respond to the questions on the bottom of page 115 in Craft of Research. Use this entry to begin thinking about how you will plot out the presentation of your argument.
DUE: Annotated Bibliography

	3/4
	Planning and Drafting I

READ: Craft of Research, chapters 12, 14; *Organizing your paper; *Sample introductions

BLOG: Think like a reader. What potential problems do you anticipate a reader might have with the shape or substance of your argument? Assume the reader is relatively intelligent but uninformed about your topic. How could you shape your draft so that it helps the reader understand the topic, learn something about, and value what he or she has learned? What will you need to do, specifically, to make the argument clear to the reader? How will you make the reader care about the topic? Etc.

BRING: A draft of your introduction and outline for in-class peer review.

	3/11
	Planning and Drafting II—Meet with Dr. Takacs individually in her office (MCB2221)

DUE: Introduction and Outline

	3/18
	Spring Break—No Class

	3/25
	Planning and Drafting III

BLOG: Report on your progress with the draft. Use this entry to try out an idea or approach, ask/answer questions related to your research, or whatever—as long as the entry helps you think about your research and writing.
IN-CLASS BLOG RESPONSE: Respond to AT LEAST TWO of your peers' blog postings by adding a comment on their blogsites. Help them develop their thinking, by venturing an alternative answer to research questions, asking questions about what you don't understand, or asking new questions about the material that they may have overlooked. Help the author probe his/her ideas (not writing style) and be constructive in your comments.

Class time will be devoted to blogging, drafting, and consulting with me or your peers on issues of content and organization.

	4/1
	Planning and Drafting IV

NO CLASS, but our classroom computers will be available for your use, and I will be in my office (MCB 2221) from 4:30-6:30 to consult on drafts.

	4/8
	Peer Review

READ: Craft of Research, chapter 13

DUE: Complete Draft of Research Project

Class time will be devoted to peer review and revision. We will focus on "global issues" (thesis, organization, use of evidence).

	4/15
	Revising Process Cont.—Mid and Low-Level Revising

READ: Craft of Research, chapter 16 (if you plan to use tables or other graphics read chapter 15, too); *Grammar Handouts on D2L

BLOG: How might you use the suggestions contained in Chapter 16 of Craft of Research to revise your draft? Isolate a specific section of your draft and work on making the style more "reader-friendly."

IN-CLASS BLOG RESPONSE: Respond to AT LEAST TWO of your peers' blog postings by adding a comment on their blogsites. Which version of the draft section they are working on do YOU like better and why? Again, be constructive in your comments, and try to help the person improve the communication of their ideas.

	4/22
	DUE: Oral Presentations

	4/29
	DUE: Final Drafts of Projects

