Blog Post #3: Close Reading Using a Lens
Due: by class on Friday 2/19
· Length: 250-400 words (one-two pages in MS Word)

In this blog post I want you to continue to close read and analyze a passage from the text, but I want you to do so using a lens. You have two options:

Use one of our outside texts as a lens to think about Written on the Body. Close reading is essential, but try to also think about how another, theoretical, text might shed light on our novels. (Our theoretical texts have been: Halberstam, Freeman, Sedgwick, and Warner).

OR

Use one of our texts as a lens to look at something of your choice. Again, close reading is essential, but think about how one of our novels or theories might shed light on something of your choosing. (This could be a TV episode, an image, another book, a song, or anything in which you think bringing the lens of queer theory would be helpful.)

Finally, don’t be afraid! Try taking a risk. Try thinking “it might be crazy, but what if…” Then tell me why you think that.

Tips:
· We have a class blog so feel free to use it to add images, links, or other visual material.
· If you get stuck, look at Writing Analytically. Specifically, I suggest pp 118–120, 129.

[bookmark: _GoBack]
Blog Post #3: Close Reading Using a Lens
Due: by class on Friday 2/19
· Length: 250-400 words (one-two pages in MS Word)

In this blog post I want you to continue to close read and analyze a passage from the text, but I want you to do so using a lens. You have two options:

Use one of our outside texts as a lens to think about Written on the Body. Close reading is essential, but try to also think about how another, theoretical, text might shed light on our novels. (Our theoretical texts have been: Halberstam, Freeman, Sedgwick, and Warner).

OR

Use one of our texts as a lens to look at something of your choice. Again, close reading is essential, but think about how one of our novels or theories might shed light on something of your choosing. (This could be a TV episode, an image, another book, a song, or anything in which you think bringing the lens of queer theory would be helpful.)

Finally, don’t be afraid! Try taking a risk. Try thinking “it might be crazy, but what if…” Then tell me why you think that.

Tips:
· We have a class blog so feel free to use it to add images, links, or other visual material.
· If you get stuck, look at Writing Analytically. Specifically, I suggest pp 118–120, 129.

