Bonafont

1

Western Civilization II Extra Credit Options

You may earn up to 5 extra credit points in this course. Extra credit points will be counted just like exam points at the end of the semester in determining your class average. Each extra credit assignment is worth up to 5 points, depending on the work’s quality. A thoughtful, substantial assignment involving at least a page of writing could earn the full five points; lesser efforts would receive fewer points. Feel free to turn in as many assignments as you need, in whatever combination, to receive the full 5 points. Extra credit papers must meet the following criteria:

1. They must be typed, edited, and spell-checked.

2. If you use any reference material in writing the paper, you must cite the source of the information. Failure to credit any written work you consulted is plagiarism. Plagiarism is intellectual theft. It is a serious academic crime that will result in your failing this course.

3. Extra credit must be turned in by the deadline listed on your course schedule.

Extra Credit Options:

You may choose any combination of assignment options for your maximum of five points. Choosing to get all five points from one category (such as film) is fine.

1. Film as History
Watch a documentary or historical narrative film relating to our course. Please OK your film choice with me before starting your project. Write at least 1 page (approximately 500 words) in which you:

1. Summarize what you saw.

2. Discuss how the film relates to what you are learning in our class.
Choose from:

· Documentaries from the ACC collection or elsewhere (the History Channel, etc.)
· Narrative Film
Suggestions:

Barry Lyndon (Dir. Stanley Kubrick, 1975). The rise and fall of a would-be aristocrat. Great representations of daily life and warfare.

The Brotherhood of the Wolf (Dir. Christophe Gans, 2002; also known as Pacte des Loups). Imagine a werewolf thriller set against the backdrop of the Enlightenment and Europe’s encounter with the Americas. Warning: lots of blood and gore.

Danton (Dir. Andrezj Wajda, 1983). Focuses on the violent politics of the radical phase of the French Revolution known as the Terror.

The Devils (Dir. Ken Russell, 1971; also known as The Devils of Loudon). Louis XIII’s program of state building involves crushing independent cities like Loudon and rivals to his authority like the popular Father Grandier. A bizarre glimpse into early modern beliefs and practices surrounding witchcraft. Warning: disturbing violence/torture scenes.

Germinal (Dir. Claude Berri, 1993). Family life and labor activism in a mid-19th century French mining town. A harsh glimpse of conditions for working class Europeans.

The Last Valley (Dir. James Clavell, 1971). Set during the Thirty Years’ War, exploring the dynamics between soldiers and villagers.

The Madness of King George (Dir. Nicholas Hynter, 1994). Early modern medical/psychological practices and court intrigue are explored in this account of George III’s mental and physical breakdown.

The Mission (Dir. Roland Joffe, 1986). A striking film about the Spanish spiritual conquest of the New World. Focuses on a Jesuit mission in Paraguay and its attempt to convert and protect indigenous peoples. There’s also fighting!

La Nuit de Varennes (Dir. Etorre Scola, 1982). As Louis XVI flees France, an ensemble of Enlightenment figures exchange ideas.

Restoration (Dir. Michael Hoffman, 1995). Follows the career of a young physician at the court of Charles II. Love! Plague! Pageantry!

Ridicule (Dir. Patrice Leconte, 1996). Vicious rivalries among French nobles at the court of Louis XVI at Versailles.

2. Women’s History Month Student Essay Contest

Submit an essay and earn extra credit and a chance at winning honors and a prize! The deadline is February 1, 2008; see the student essay contest flyer for details.
3. Stump the Professor

Occasionally in class we’ll come up with a question I can’t answer. Here’s your opportunity to do some research, find out the answer, and write up your findings. Be sure to put your response in your own words whenever possible, and use quotation marks when you quote directly. Always cite the website(s) or book(s) where you found the information.
4. Independent Research

If you are interested in doing extra reading or research on a topic related to the course which interests you, you will be rewarded with extra credit. Please see me to discuss the details.

5. Dr. B’s Office Hour Bribe (1 point only per course).

Come on in to office hours (or make an appointment if they don’t work for you) and introduce yourself! Getting to know your professors, and making sure they know your name and face, is extremely beneficial. I’d recommend you get in the habit of stopping by and saying “Hello, my name’s Raoul” to all your professors early each semester. I’ll even bribe you with one extra credit point when you drop by my office.

6. Pick-a-Doc

Read a document in Sources of the West that’s not assigned. Summarize and analyze what the document reveals about the time period and the culture.

7. Wash My Car

Kidding.

