Disability in Literature Fall 2014
“One-pager” responses
Each day, a portion of the class is required to complete (and turn in) a “one-pager.” One-pagers work as discussion starters for the day’s class session. They give me a sense of what interested you (and what confused you), and also serve as a bit of a prod to make sure you keep up with the reading assignments. We’ll sign up in class for “Groups” for the one-pagers; those groups correspond to the notations on the syllabus for “GROUP X: one pager.” To be clear, you DO NOT have to work with a group for these assignments; this just lets you know when your particular assignments are due. Once you’re in a group, make note of it on your syllabus so that you know when you have assignments due.

One-pagers are due in hard copy (printed) at the BEGINNING of class on your assigned day. If you cannot come to class, or if you forget to bring your paper (or forget to turn it in), please complete a one pager for the next class meeting (on the next assignment). Writing (or handing me) your paper after we’ve already had the discussion is not helpful for me (or you).

Your one-pager is not a formal response paper; it does not need an introduction or thesis. Instead, the one-pagers should have three parts, which I am listing and explaining below:
Quotation

You should include ONE quotation from the day’s reading assignment. You should cite it properly in MLA style (see reverse for MLA style overview). You should then follow up after it with some discussion, of about 2-4 sentences. Why is this quote important? What is interesting/confusing/etc. about it?

Questions

List 2 (or more) questions you have that you think would be good to discuss. Try to develop open-ended questions (not just “yes/no”) to help us expand discussion.

Connections

A big goal in the class is to draw connections both within the course material and to outside of course material. Write a few sentences discussing any connections you can make with other texts in the course, or with texts outside the course, or with “real life” things – news stories, legal cases, local organizations and events, etc.

Your paper should look like this:

There are sometimes multiple texts due on any one day; you are welcome to keep your one-pager focused on just one of the reading selections, or on more than one; you are not required to talk about both (or all) of the readings.

You will receive a “check” in my book for each one-pager that you complete and submit on time. If I see particularly strong effort (thoughtful questions, very engaged connections, etc.), I can assign a “check plus,” or if it’s a particularly lackluster effort (grammar issues, lack of engagement with the material) I can assign a “check minus,” or, in particularly egregious cases, a zero.

To be an active reader, you need to do work before you come to class to help yourself understand the reading. Don’t just say (to yourself or in your one-pager), “I didn’t understand the reading.” Focus. Struggle. Work with the text. If you don’t understand something, articulate what it is that you don’t understand. Be specific in your questions about what is confusing about the text. I want to encourage you to slow down. Merely skimming the reading is not enough. Writing your discussion starter is way to push your thinking, to answer your own questions, and to develop starting points for classroom discussion about the text.

Finally, please be sure to follow these guidelines:
· One-pagers should be typed.
· Include your name at the top.

· You DO NOT need to use outside research sources – this is your response.

· You DO NOT, for the one-pagers need a works cited list.

· The writing should be standard college-level, free from grammar and spelling problems. You may use “I” in your response, and you may (and should) ask questions. Don’t forget to use MLA style for quotes from the text. You should be using complete, grammatical sentences throughout the one-pagers.
MLA style basics for citing a quote
Below I have provided an example of a quote integrated into my own writing, with proper citation:

In The Curious Incident of the Dog in the Night-Time, Christopher explains, “Then I sniffed the air to see if I could see what the air in the garden smelled like. But I couldn’t smell anything. It smelled of nothing. And this was interesting, too” (69).

So you put quotes around the quoted material, and then put a page number in parenthesis at the end, with the period all the way at the end (so it’s clear that the page number goes with that quote). Sometimes you need to include both the author and the page number (Haddon 25) but in the example above, it was clear from the introduction to the quote which text I was using, so I only needed to include the page number in the citation at the end of the quote. For successive quotes by the same author and in the same story, you only need to include the page number. For your one-pagers, the example I have above should suit your needs.

Also note that when I introduced that quote, I said that Christopher (the narrator) said it, not Mark Haddon (the author). Be very careful to properly attribute quotes, and especially careful about the difference between author and narrator when you’re working with fiction!
Note: You may replace ONE one-pager with a mini Service-Learning project at the LAB. This involves doing one hour of their reading for radio program, and writing a one-page reflection about the experience. I’ll provide more information on this around the time of our visit to the LAB.

Student Name

Text title

Date

Quotation [along with a brief follow-up]:

“blah blah blah blah blah” (123). This quote seems important because …. I was really offended by this part because…..I am wondering if….What is going on this passage….is it possible that the author means….

Questions for the class [Try for two; more is great!]:

Why does…Is this……What is the significance of……Do you think…..

What do you think of…What would you do if…..Is this author doing…..Why does this character…..

Connections [2-4 sentences]:

This book made me think about a person I know/a news story I read/a legal issue….

This story connects with this other story/poem/film we’ve read in class, or the other discussion we’ve had in class…

This story connects with this other story/poem/film from outside of class….

Bridget_Marshall@uml.edu

