SHORT STORY PRESENTATION

(1) Each 2-person GROUP will lead a class discussion concerning two short stories from the list below; we will follow the order in which they appear. Choose one from each column:
· Nathaniel Hawthorne "Rappaccini's Daughter" (online)
· Edgar Allan Poe "The Cask of Amontillado"

· Kate Chopin "The Story of an Hour"

· Stephen Crane "The Open Boat"

· Sherwood Anderson "Hands"

· James Joyce "Araby"

· DH Lawrence "The Rocking Horse Winner"

· Katherine Anne Porter "The Grave"

· William Faulkner "A Rose for Emily"

· John Steinbeck "The Chrysanthemums"

· Richard Wright "The Man Who Was Almost a Man"

· Tillie Olsen "I Stand Here Ironing"

· Flannery O'Connor "A Good Man Is Hard to Find"

· John Updike "A&P"

· James Thurber "The Catbird Seat"

· Eudora Welty "Why I Live at the P.O.
· Another: make a suggestion

(2) One aspect the group will focus on concerns the BIOGRAPHY of the author. They will note important names, dates, and events, as well as writing style(s).

(3) Another element involves HISTORY, the milieu in which the work was written. This may also include any historical allusions made within the work, not necessarily from the writer's lifetime.

(4) The group will also discuss the GENRE-MOVEMENT to which the work belongs. They will define the genre or movement and demonstrate how the piece exhibits the key elements of that genre-movement.

(5) The final aspect regards the LITERARY elements discussed in class, such as structure, setting, characterization, imagery, symbolism, theme, and point-of-view.
(6) FORMATS include audio-visual techniques and tools such as poster board, PowerPoint, songs, and videos. However, students may also read from their written reports. * Have class and small-group discussion prompt questions—perhaps even a quiz.
(7) Each student (not each group) will submit at the end of his/her group's presentation

· an annotated bibliography (minimum 3 sources, used as research for #2,3,4,5)

· a typed, stapled, 2-3-page report (with a Works Consulted page)
· a copy of whatever “formats” were created for the presentation.

(8) GRADING will be based on each group member’s level of preparedness, organization, and insight.
· Remember, this is NOT a speech class, so students will not be graded on their public speaking abilities.

· Also, students will receive a GROUP grade as opposed to an individual grade on this assignment.

· This represents a TEST grade.

