

[bookmark: _GoBack]Monsters & Madness: Fall 2018

Blog Post #2 & Comments: More Close Reading & Comments on Peer Posts
	
Post Due: Wednesday 10/3

In this blog post I want you to continue to close read and analyze a passage from the text. However, this time I also want you to take your reading one step further and try to make a claim about the text as a whole. Try to answer the “So What?” question Rosenwasser and Stephen talk about. How does the close reading you are doing help you understand/shed light on the whole novel or short story or the sensation genre?
Length: 250-400 words (one-two pages in MS Word)

Here are some tips:
· Try to draw a connection between the text’s form and its content
· Feel free to draw on any other of our class readings and/ or our class discussion.
· Don't try to write about the whole novel all at once. Focus on a few lines or even a few words; then move to thinking about the novel more generally. I am serious about the word limit. Edit your writing.
· Finally, don’t be afraid! Try taking a risk. Try thinking “it might be crazy, but what if this passage is about…” Then tell me why you think that.

Comments Due: Wednesday 10/10

Read your peer’s posts. Comment on at least 2 posts. Comments should be about 75-100 words and work to make connections across posts or to other moments in the book or our class readings.

Monsters & Madness: Spring 2016

