Name___ Period ______ Date ________ Score _____ out of 25

Grading Sheet for How to Read Literature Like a Professor (1st edition)
	Introduction: How’d He Do That? Discuss a time when your appreciation of a literary work was enhanced by understanding symbol or pattern.
	
	

	1: Every Trip Is a Quest (Except When It’s Not) List the five aspects of the QUEST and then apply them to something you have read (or viewed).
	
	

	2: Nice to Eat with You: Acts of Communion Choose a meal from a literary work and apply the ideas of Chapter 2 to this literary depiction.
	
	

	3: Nice to Eat You: Acts of Vampires What are the essentials of the Vampire story? Apply this to a literary work you have read or viewed.
	
	

	4: If It’s Square, It’s a Sonnet
 Select three sonnets and show which form they are. Discuss how their content reflects the form. (Submit copies.)
	
	

	5: Now, Where Have I Seen Her Before? Define intertextuality. Discuss three examples that have helped you in reading specific works.
	
	

	6: When in Doubt, It’s from Shakespeare...
 Discuss a work that you are familiar with that alludes to or reflects Shakespeare.
	
	

	7: ...Or the Bible Read “Araby.” Discuss Biblical allusions that Foster does not mention. Be creative and imaginative in these connections.
	
	

	8: Hanseldee and Greteldum Think of a work of literature that reflects a fairy tale. Discuss the parallels. Does it create irony or deepen appreciation?
	
	

	9: It’s Greek to Me Write a free verse poem derived or inspired by characters or situations from Greek mythology. Be prepared to share.
	
	

	10: It’s More Than Just Rain or Snow Discuss the importance of weather in a specific literary work, not in terms of plot.
	
	

	11: ...More Than It’s Gonna Hurt You: Concerning Violence Present examples of the two kinds of violence found in literature.
	
	

	12: Is That a Symbol? Use the process described on page 106 and investigate the symbolism of the fence in “Araby.”
	
	

	13: It’s All Political Assume that Foster is right and “it is all political.” Use his criteria to show that one of the major works assigned to you as a freshman is political.
	
	

	14: Yes, She’s a Christ Figure, Too Apply the criteria on page 119 to a major character in a significant literary work.
	
	

	15. Flights of Fancy Select a literary work in which flight signifies escape or freedom. Explain in detail.
	
	

	16: It’s All About Sex...
& 17: ...Except the Sex Choose a novel or movie in which sex is suggested, but not described, and discuss how the relationship is suggested and how this affects theme or character.
	
	

	18: If She Comes Up, It’s Baptism Think of a “baptism scene” from a significant literary work. How was the character different afterward?
	
	

	19: Geography Matters… Discuss at least four different aspects of a specific literary work that Foster would classify under “geography.”
	
	

	20: ...So Does Season Find a poem that mentions a specific season. Then discuss how the poet uses the season in a meaningful, traditional, or unusual way. (Submit a copy.)
	
	

	Interlude -- One Story Write your own definition for archetype. Identify an archetypal story and apply it to a literary work with which you are familiar.
	
	

	21: Marked for Greatness Figure out Harry Potter’s scar. Or select another character with a physical imperfection and analyze its implications.
	
	

	22: He’s Blind for a Reason, You Know 23: It’s Never Just Heart Disease... 24: ...And Rarely Just Illness Recall two characters who died of a disease in a literary work. Discuss the effectiveness of the death as related to plot, theme, or symbolism.

	
	

	25: Don’t Read with Your Eyes Choose a scene or episode from a novel, play or epic written before the twentieth century.
	
	

	26: Is He Serious? And Other Ironies Select an ironic literary work and explain the multivocal nature of the irony in the work.
	
	

	27: A Test Case Read “The Garden Party” and complete the exercise on pages 265-266. Then compare your writing with the three examples.
	
	

	Envoi Choose a motif not discussed in this book (as the horse reference on page 280) and note its appearance in three or four different works.
	
	

Comments: ___

__
__
__
__
