
Christine Yao 1

Christine Yao | SSHRC Postdoc, University of British Columbia | PhD, Cornell University

Teaching Portfolio

TABLE OF CONTENTS

SECTION I ï Teaching Overview

 Teaching Experienceéééééééééééééééééééééééééé...2

 Statement of Teaching Philosophyééééééééééééééééééééé..5

SECTION II ï Syllabi

 Section Overviewéééééééééééééééééééééééééééé7

 Syllabus, ñMemoir and Memory,ò Spring 2012éééééééééééééééé.8

 Syllabus, ñSexual Politics: Sluts, Spinsters, and Drag Queens,ò Spring 2013éééé..14

 Syllabus, ñBlack Power, Yellow Peril,ò Fall 2015ééééééééééééééé20

 Sample Syllabus, ñFounding Fictionsò (American literature survey)ééééééé...26

 Sample Syllabus, ñScience and Medicine in 19th Century America (advanced/grad)é...31

Sample Course Descriptionsééééééééééééééééééééééé..35

SECTION III ï Assignments and Exercises

 Section Overviewééééééééééééééééééééééééééé...37

 Sample Essay #1éééééééééééééééééééééééééééé38

 Sample Essay #2éééééééééééééééééééééééééééé39

 Sample Essay #3éééééééééééééééééééééééééééé40

 Sample Assignment Sequenceéééééééééééééééééééééé...41

 Exercise: Using Quotationséééééééééééééééééééééééé43

 Exercise: Writing Collaborative Paragraphsééééééééééééééééé..45

SECTION IV ï Assessment and Student Work

 Section Overviewééééééééééééééééééééééééééé...47

 Grading Rubricéééééééééééééééééééééééééééé...48

 Sample Student Essays ééééééééééééééééééééééééé.49

SECTION V ï Student Evaluations

 Section Overviewééééééééééééééééééééééééééé...59

 Evaluations by Semester and Yearééééééééééééééééééééé60

SECTION VI ï Professional Development

Section Overviewééééééééééééééééééééééééééé.. 67

 Peer Collaborations and TA Mentorshipséééééééééééééééééé..68

Pedagogical Workshop: ñEffective Communication for Teaching & Advisingòééé..69

 Pedagogical Workshop: ñJust-in-Time-Teaching Techniquesòéééééééééé.70

Abstract: ñAny Person, Any Study: Race and Writing in the First-Year Writing

Seminaròééééééééééééééééééééééééééééééé71

Christine Yao 2

I. TEACHING EXPERIENCE

Teaching as Instructor of Record

2015 English 2280 Expository Writing: ñBlack Power Yellow Perilò (1 semester)

Advanced undergraduate writing seminar. African American and Asian American

comparative racialization in culture and literature from 19th century to present

2012-2013 English 1105: ñSexual Politics: Sluts, Spinsters, and Drag Queensò (2 semesters)

English Department, Cornell University

First-year writing seminar. Feminist and LGBT studies through literature, theory,

and popular culture from 18th century to present

2011-2012 English 1134: ñMemoir and Memoryò (2 semesters)

English Department, Cornell University

First-year writing seminar. Identity and ideology from slave narratives to science

fiction to graphic novels.

Teaching as Assistant

2016 Teaching Assistant

 Asian American Studies 1100: ñIntroduction to Asian American Studiesò

 Professor: Chrissy Lau

 Grading, office hours, guest lectures

2014 Co-Facilitator

 Writing 7100: ñTeaching Writingò

 Knight Institute for Writing in the Disciplines, Cornell University

 Co-Facilitator: Kelly King-OôBrien

 Taught graduate students how to teach undergraduate writing

2013 Reader

 Department of Comparative Literature, Cornell University

 Science and Technology Studies 2131: ñScience Fictionò

Professor: Anindita Banerjee

Grading and delivering guest lecture

2007-2008 Teaching Assistant

English Department, Dalhousie University

 English 2233: ñScience Fiction.ò Professor: Jason Haslam

Grading, individual student consultations, study sessions, guest lecture

Teaching Fellowships and Awards

2015 Recognition of Achievement in Teaching Award

 Knight Institute for Writing in the Disciplines, Cornell University

Instructor of Patrick Casey, recipient of the Expository Writing Prize, Knight

Christine Yao 3

Institute for Writing in the Disciplines, Cornell University

Instructor of Stephanie Parker, recipient of the Honorable Mention for the

Expository Writing Prize, Knight Institute for Writing in the Disciplines, Cornell

University

2013-2014 Graduate Research and Teaching Fellowship

Center for Teaching Excellence, Cornell University

2013 John S. Knight Award for Writing Exercises and Handouts

 ñUsing Quotationsò

 Knight Institute for Writing in the Disciplines, Cornell University

2012 John S. Knight Award Honorable Mention

 ñWriting Collaborative Paragraphs with Google Docsò

 Knight Institute for Writing in the Disciplines, Cornell University

Pedagogical Training

2014 ALS 6016: Research as Teaching in Higher Education | Instructor: Kim Williams

 Center for Teaching Excellence, Cornell University

2013 ALS 6015: Teaching in Higher Education | Instructor: David G. Way

 Center for Teaching Excellence, Cornell University

2011 WRIT 7100: Teaching Writing | Instructor: Joe Martin

Knight Institute for Writing in the Disciplines, Cornell University

Mentoring

2015 Coordinator, Teaching Support Group for Women of Color, Cornell University

Pedagogy, solidarity, self-care, and best practices for fellow WOC instructors

2012-Present Graduate Resident Fellow, Hans Bethe House, Cornell University

 Mentoring, leadership, academic support, community building

2012-Present Mentor, Mentorship Program, English Department, Cornell University

 Advising graduate students in the earlier stages of the PhD program

2013 Graduate Research Mentor, Office of Academic Diversity Initiatives, Cornell

Mentoring undergraduates from underrepresented backgrounds who are interested

in pursuing graduate school in the humanities; supporting their research projects

Pedagogical Presentations

ñAny Person, Any Study: Race and Writing in the First-Year Writing Seminar.ò Cornell

University: Center for Teaching Excellence. Classroom Research and Teaching: A Symposium

for Current and Future Faculty, 16 May 2014.

Christine Yao 4

ñBeyond Wikipedia: Archives and Wikis in Teaching.ò Syracuse University: THATCamp (The

Humanities and Technology Camp), 11 April 2014.

ñJust-In-Time-Teaching Techniques.ò Cornell University: Center for Teaching Excellence GET

SET Workshop, 13 February 2014.

ñListening and Communication Skills for Teaching and Advising.ò Cornell University: Center

for Teaching Excellence GET SET Workshop, 18 October 2013.

Guest Lectures (enrollments and audiences of up to 50+ students)

26 April 2016 ñCultural Appropriation and Adaptation: Bridging Racial Triangulationò

 AAS 1100: Introduction to Asian American Studies, Cornell University

 Professor Chrissy Lau

6 Nov 2014 ñSympathy as Remedy: Sarah Orne Jewettôs A Country Doctor and the 19th

Century Women in Medicineò

 ENGL 2350: Literature and Medicine: The Science and Fiction of Disease,

Cornell University

 Professor Elisha Cohn

6 May 2014 The Dr. T Project. Willard Straight Hall. Cornell University

Topics: Sui Sin Far/ Francis Bacon (artist)/Entrance of Women into Medicine

12 Nov 2013 ñWill the Revolution Be Televised? Gender and the Illusion of Meritocracy in The

Hunger Gamesò

STS 2131: Science Fiction, Cornell University

Professor Anindita Banerjee

16 Oct 2012 ñContrasting History, Temporality, and Gender in Space Opera and Cyberpunkò

 ENGL3555: Science Fiction Medieval and Modern, Cornell University

 Professor Shawkat Toorawa

14 Nov 2011 The Dr. T Project. Carol Tatkon Center. Cornell University

Topics: Phrenology/Indie Games/The Scene of Interpellation (Althusser, Fanon,

Butler)

The Dr. T Project is a public weekly drop-in half-hour lecture.

Toorawa, Shawkat. ñTea, Shortbread, and 3 Things Worth Knowing.ò Chronicle

of Higher Education. 13 March 2011. Online.

8 March 2011 ñOrientalism and Adaptation in Graphic Novels: Neil Gaimanôs The Sandman and

Bill Will inghamôs Fablesò

 COML6723: Arabian Nights Then and Now, Cornell University

 Professor Shawkat Toorawa

10 Feb 2011 The Dr. T Project. Carol Tatkon Center, Cornell University

Topics: Alexander McQueen/Legend of Zelda/Jorge Luis Borges

Christine Yao 5

Toorawa, Shawkat. ñTea, Shortbread, and 3 Things Worth Knowing.ò Chronicle

of Higher Education. 13 March 2011. Online.

23 Oct 2011 ñWomen and History in Frank Herbertôs Duneò

 ENGL3555: Science Fiction Medieval and Modern, Cornell University

 Professor Shawkat Toorawa

11 Nov 2007 ñReading Gender in Walter M. Millerôs A Canticle For Leibowitzò

 ENGL2233: Science Fiction, Dalhousie University

 Professor Jason Haslam

Teaching Statement

 ñI feeléò is perhaps one of the most ubiquitous prefaces to studentsô comments

during class discussion, but rather than dismissing these statements in frustration, my studentsô

affective responses and partial identifications are rich starting points for provocation and

reflection. I challenge my students by pushing the boundaries of the familiar and unfamiliar: my

students learn that the classroom in the humanities is analogous to the lab in science because it is

a place of rigorous experimentation. Feeling opens the potential for complex intellectual

investments that can lead my students to find their own voices and interests within the

progression of my writing and essay assignments. I guide my studentsô investigations in order to

open the possibility for learning the new as well as rethinking the old. From analyzing race and

gender from early American literature through modern popular culture, to fine-tuning the use of

quotations and topic sentences in an effective argument, to using archival materials as well as

digital technologies, my classroom lessons mirror my own explorations as a scholar.

 I design my courses to engage my students as part of the discursive community of the

classroom and to view their work with a sense of personal pride. Through my most recent course,

ñBlack Power Yellow Perilò my students use Tumblr blogs to curate online activism and current

events in relation to our study of the comparative racialization of African Americans and Asian

Americans in literature and culture. I motivate my students to engage challenging materials and

assignments by creating a learning environment that build trust in me as a teacher and confidence

in themselves as learners. For instance, in ñMemoir and Memory,ò about self-representation and

identity formation, students are invited to trace the historical and contextual development of

concepts such double consciousness and cultural hybridity from Frederick Douglassôs Narrative

to Maxine Hong Kingstonôs The Woman Warrior. They are familiarized with these ideas through

discussion and small assignments. These short assignments frequently combine the practice of

analysis with writing skills, like an assignment on the uses of quotations for argumentative and

stylistic purposes. This structured approach allows students to recognize their own growth as

critical thinkers and writers, which I find is particularly important for students who are not

humanities majors or for whom English is a second language.

 Literary texts not only push my studentsô boundaries, but also innovations in my own

teaching practices. In ñSluts, Spinsters, and Drag Queens,ò a sexual politics seminar, I decided to

teach The Coquette by Hannah Webster Foster, a pivotal early American epistolary novel about

sexual transgression and homosocial friendships. The unfamiliarity of the epistolary genre and

the 18th-century style of writing made discussion difficult for students. Fosterôs work forced me

to be more creative and thoughtful in my teaching. I was also teaching the cult teen movie Mean

Girls in order to unpack the female charactersô play with language and the queer confusion

between identification and desire. The popularity of Mean Girls among my students led me to

Christine Yao 6

design an assignment to make the parallels between the stakes of the American teen drama and

the early American seduction narrative: students were each given an iconic witty line about

gender and social expectations from Mean Girls and had to translate it into the language and

norms of The Coquette. My studentsô cleverness with this assignment led to much laughter and a

new understanding about the previously daunting text. What was once a potentially alienating

text became one that many chose to write about for the next essay assignment and that many

students returned to for the final creative assignment where they revisit and reimagine

charactersô voices and personalities.

While foregrounding literature in my teaching, the theoretical can also enhance my

studentsô readings and discussions of primary texts. I design plans that incorporate challenging

writers by making my students teach themselves about theory rather than just lecturing to them. I

assigned Judith Butlerôs challenging ñImitation and Gender Insubordinationò by designing an

exercise about concision: each student was responsible for understanding and summarizing two

to three paragraphs in a few sentences in a collaborative online document that allowed the entire

class to learn from each other about each deliberate step in Butlerôs argument. Developing a

shared vocabulary of theoretical terminology allows me to push through the silence that is often

one of a teacherôs greatest fears, emphasizing discussion as a place of play and practice. I am

currently using Keywords for American Cultural Studies to help frame discussions for each unit

around keywords and then my students create combinations of keywords that interest them for

their assignment topics. Rather than only responding to me as a teacher, my students understand

that discussion is about learning how to have a sophisticated and collaborative dialogue.

 While I introduce and prepare my students for the traditional research essay, I also design

innovative assignments that use research and writing skills for archival work and the digital

humanities. For instance, one paper had students write drafts where they analyzed comparative

racialization through tweets like #BlackLivesMatter and #Asians4BlackLives, and then in their

revision they then incorporated and critiqued the ideas of a critical race theorist. In another

sequence, my students were tasked with researching artifacts from Cornellôs Human Sexuality

Collection and then writing articles in a wiki-style encyclopedia using Google Sites. My

students learned both hands-on archival research and critical engagement with Wikipedia.

Moreover, the wiki format entails a degree of collaboration that goes beyond typical peer editing

for essays: beyond peer editing, the students had to collectively put together the final product.

The freedom within the assignmentôs requirements was intimidating to some, but eventually

allowed the students to create a project they could be collectively proud of as a testimony to their

hard work and development as writers and researchers. The librarian for that collection used my

studentsô work to show donors of materials what students at Cornell could do with their archives.

 My role as a mentor goes beyond the classroom, through cultivating relationships and

advising skills in positions such as being a Graduate Research Mentor for students from

underrepresented backgrounds interested in pursuing graduate school in the humanities. Not only

do my students seek me out for professional advice and reference letters, but my background in

queer, feminist and critical race studies has enriched the kind of help I can give my students

through conversations outside of the classroom about issues such as gender identity and racial

discrimination. As a Graduate Resident Fellow, I work to build a safe learning community

outside of the classroom in order to aid my studentsô affective as well as intellectual growth.

 My commitment to my continuing development as a teacher has been recognized and

furthered through awards and competitive positions as a Graduate Research and Teaching Fellow

and as a Co-Facilitator for the Knight Institute for Writing in the Disciplines. As a Fellow, I

developed a research project on how we can better teach race in the first-year writing seminar

Christine Yao 7

and also led interdisciplinary pedagogical workshops for graduate students. I taught graduate

students about the teaching of writing as a Co-Facilitator, designing assignments and scenarios

for them to practice their lessons and the trajectory of a week of teaching. I am currently

coordinating a teaching support group for women of color, discussing challenges we face in our

teaching and mentoring. My students challenge me to continue exploring new ways to improve

my pedagogy. I look forward to developing new approaches to teach American literature and

culture, as well as critical engagements with the intersecting study of race, gender, and sexuality.

II. SYLLABI

Past Syllabi

I have included syllabi for three sections of the three courses I have taught at Cornell. The first-

year writing seminar (FWS) is mandatory for all Cornell undergraduates through the Knight

Institute for Writing in the Disciplines and gives us the opportunity to teach a writing-intensive

course through our respective disciplines. Students come from all majors and colleges at Cornell

so we are usually teaching close reading and literary analysis to non-majors. The Expository

Writing course is an advanced writing seminar that usually consists of seniors, juniors, and some

sophomores. I have annotated the FWS syllabi to give a sense of the changes I made between fall

and spring semester sections as a reflection of my own development as a teacher. Across all my

classes I focus on introducing students to critical thinking about race, gender, and sexuality.

ñMemoir and Memoryò is what Cornell designates a single description course. In our first year

teaching the first-year writing seminar we apply to teach one of five single description courses so

there will be a unifying theme in the faculty-led course sections that continue to mentor us after

our initial training. I designed the course as an exploration of self-representation and identity

through different periods of American history and mediums. Highlights include psychoanalysis

in relation to Alison Bechdelôs Fun Home as well as Batman, the intersectionality of race and

gender in Harriet Jacobsôs slave narrative and Maxine Hong Kingstonôs The Woman Warrior.

ñSexual Politics: Sluts, Spinsters, and Drag Queensò is the course I proposed for my second year

of teaching. The provocative title was a way into discussing sexual norms and deviations in order

to introduce first-year students to feminism, gender, and LGBT studies. This course combined

literature and theoretical excerpts with popular culture.

ñBlack Power Yellow Perilò is an advanced writing seminar. I designed this class to balance

literature with secondary readings in order to give students an overview of comparative

racialization from the nineteenth-century to the present day as well as introductions to African

American and Asian American literature with a focus on women writers. There is a strong digital

component to assignments, involving immersion into grassroots politics on social media. I am

interested in designing classes that would be suited to inter-departmental collaborations.

Sample Course Descriptions

Christine Yao 8

Short descriptions of classes on literary, visual, and cultural analysis themed on different aspects

of feminist, gender, and sexuality studies, often highlighting critical race studies and/or queer of

color criticism.

ENGL 1134 ï Memoir and Memory

MWF 10:10 am to 11 am (Rockefeller 189)

Instructor: Christine Yao

Email: cy295@cornell.edu

Office location: Goldwin Smith (GSH) 181

Office Hours: Mondays 12 to 2 in GSH 364C, or by appointment

Course Description

Writing is a process; moreover, writing is a way of thinking. In this course, we will examine how

authors construct their public, written selves. Since the self is, at best, a difficult and multi-

faceted concept, we will consider a variety of texts, seeking to understand the choices of literary

techniques used to tell the story of the remembered self, the self created by the author. We will

examine a loose definition of memoir and multifaceted ideas about memory in a journey across

space, time, genres, and mediums: from slave narratives to graphic novels including Batman,

from science fiction to Benjamin Franklin. How do writing, context, and ideology all inform

each other? Special attention will be paid to issues of race, gender, and sexuality. Together, and

writing frequent essays, weôll explore why and how people write about themselves ï for self-

exploration, political or social change, purely to practice a form of art, or other reasons ï and

weôll investigate how writing shapes lived experience.

Learning Outcomes

This course is designed so that you can achieve the following objectives:

- Learn how to analyze a wide range of texts, graphic novels, and other cultural forms

- Develop thesis statements, essay organization, and writing skills

- Practice written and oral communication and argumentation

- Think critically about identity through key theoretical terms

- Comprehend and critique the history of self-representation in American literature

- And last but not least, you are here to engage in dialogue with your peers and, hopefully,

spark your interest in new areas.

Required Texts (available at Buffalo Street Books)

Fun Home by Alison Bechdel

Incidents in the Life of a Slave Girl by Harriet Jacobs

mailto:cy295@cornell.edu

Christine Yao 9

The Woman Warrior by Maxine Hong Kingston

Batman: Arkham Asylum: A Serious House on Serious Earth by Grant Morrison

Acme Novelty Library: Lint by Chris Ware

All other readings will be made available on Blackboard or their online locations will be

otherwise indicated. You will be expected to print them and bring them to class on the scheduled

days.

You are strongly encouraged to highlight and annotate your readings for your own

purposes.

Attendance and Absences

Attendance is more than a requirement: it is a necessity for your own academic development and

to maximize the usefulness of the course for you. You are expected to have read the scheduled

material.

Late arrivals will also be documented. If you will be observing a religious holiday, please let me

know beforehand. Please also let me know if you will be having medical absences. If there are

other emergencies, let me know. Regardless of your attendance, you will be responsible for

missed work. Donôt be afraid to communicate ï after all, an important component in this course

is about strengthening your ability to do so.

Classroom Etiquette

Respect one another according to university policies and regulations about harassment and

discrimination. I take these issues very seriously as does the university. Discrimination and

harassment in either discussion or your writing will not be accepted.

NO cell phones/texting. If you bring a laptop, please mute your sound and refrain from chatting

and the use of social networking.

Academic Integrity

You can easily prevent plagiarism, passing off the work, words, or ideas of another as your own,

by acknowledging the original sources of those ideas. Cornell takes a definitive stance on

adherence to policies on plagiarism, whether intentional or not. For complete guidelines, please

reference Cornellôs Policy Notebook on the ñCode of Academic Integrityò and ñAcknowledging

the Work of Othersò (http://www.theuniversityfaculty.cornell.edu/AcadInteg/code.html) If you

are uncertain about how to acknowledge a source, you can also ask me or consult Ann Raimesô

Pocket Keys for Writers 2009 MLA Update Edition 3. If you do choose to plagiarize, you will

fail the course. Thus, if you are unsure whether or not to cite, it is always safer to acknowledge

rather than ignore a source. Proper citation enhances your work.

Students with Disabilities

Disabilities (from the Office of Workforce Diversity, Equity, and Life Quality): ñIn compliance

with the Cornell University policy and equal access laws, I am available to discuss appropriate

academic accommodations that may be required for students with disabilities. Requests for

academic accommodations are to be made during the first three weeks of the semester, except in

unusual circumstances, so that arrangements can be made. Students are encouraged to register

with Student Disability Services to verify their eligibility for appropriate accommodations.ò

Grading Guidelines

http://www.theuniversityfaculty.cornell.edu/AcadInteg/code.html

Christine Yao 10

Class Participation 25%

This is a seminar not a lecture so you will be expected to contribute to discussion. I know

it can be difficult to think of comments on the spot or some people may be shyer than

others, so it may be helpful to bring a written comment/collection of points (that will not

be collected!) in order to help you articulate yourself. I am interested in what you have to

say. Engaged participation is a skill that you will be developing over the course of the

term.

You will also be given opportunities to do extra credit assignments.

Presentation/Leading Class Discussion 15%

I will be asking each of you to do a presentation for the class that has three components:

your own close reading, outside research, and then a question as a jumping off point for

your peersô discussion of the text for that day. Shift into a presenter or leadership persona

for this moment.

Critical Essay Assignments 60%

First Essay (3 pages, Close Reading) 5%

Second Essay (3 pages, Close Reading) 5%

Third Essay (4-5 pages, Close Reading) 10%

Fourth Essay (4-5 pages, Research) 10%

Fifth Assignment (Creative and Professional) 15%

 #1 Ad Copy 5%

 #2 Ethics Board 5%

 #3 The Voice of the Other 5%

Sixth Essay (6-8 pages, Research) 15%

Note: You may submit ONE revised version of any of the first three essay assignments to

be re-graded at the beginning of the last month of class

There will be assigned topics in relationship to each paper. After each paper, both the

working and final drafts please include one additional page of Afterthoughts. This is

your chance to examine what you have written about and discuss what you think

you have not included.

Some of the papers will have working draft deadlines and will be examined in workshop

by your peers. Working drafts are not graded. Do not throw any drafts or peer comments

away. This class is all about revision. Revising offers you the chance to further research

your argument, reexamine your ideas, and/or re organize your essay. When revisions are

due, I expect you to do more than just correct typos and grammar mistakes, or just answer

your peerôs comments/my feedback. I imagine you will reveal something new,

incorporate your previous ideas, and radically create an entirely new paper.

Formatting Assignments

You will need to place your name, the assignment number and an interesting title at the

top of your essays. Along the way you will learn the importance of intellectual property

The 3 part creative assignment allowed

students to explore the ideas, readings, and

skills from our course in a new format.

They had to invent a machine that

manipulates memory and then 1) consider

what rhetoric and images to use to advertise

it 2) write a report that evaluated the adôs

use of language, argument, and ideology as

well as the machineôs implications 3) write

in the voice of any character from any work

about how they would respond to the

machine

Christine Yao 11

and how to cite your references according to the MLA (Modern Language Association)

format.

All papers are typed, in 12-point type with standard margins. You will be required

to use the MLA (Modern Language Association) format for citing sources.

You must bring a hardcopy of your essay to the beginning of class on the due date. I do

not accept papers electronically. Unexcused late papers will receive an entire letter grade

deduction for each day they are late.

Conferences

You are required to meet with me, at minimum, two times during the term. I am more than happy

to meet with you anytime if you cannot make my office hours. Please come and see me if you

have questions or concerns.

Additional Resources

John S. Knight Institute Writing Workshop: 607-255-6349;

http://www.arts.cornell.edu/knight_institute.walkin.htm

Gannett Health Services: 607-255-5155; Counseling and Psychological Services 607-255-5155

Calendar

Unit #1: Thinking about Memory

Writing Issues: Thesis Statements, Close Reading, Citations

Week 1, January 23-27

Jan 23: Syllabus and introduction to class

Jan 25: ñFunes the Memoriousò by Jorge Luis Borges, available on Blackboard

Jan 27: ñFunesò

Week 2, January 30 ï February 3

Jan 30: DUE: Assignment 1 FINAL (3 pages)

 ñIdeology and the Ideological State Apparatusesò by Louis Althusser

Feb 1: Sonmi chapter from Cloud Atlas by David Mitchell, available on Blackboard

Feb 3: ñWe Can Remember It For You Wholesaleò by Philip K Dick, available on Blackboard

Unit #2: Love, Affect, the Inescapable Past

Writing Issues: Organization, Close Reading with Theory

Week 3, February 6-10

Feb 6: DUE: Assignment 2 Rough Draft (3 pages)

 Selection from Swannôs Way by Marcel Proust, available on Blackboard

 Unit key terms

Feb 8: Selections from Understanding Comics by Chris Ware, available on Blackboard

 Fun Home by Alison Bechdel, Chapter 1

Feb 10: Fun Home by Alison Bechdel, Chapter 2

It took me a few semesters to figure

out how to teach Althusser by

breaking down parts of the essay and

making groups responsible for each

section. Initially, I had to reteach the

essay since students found it difficult

to comprehend on their own.

In the first semester I also taught Michel

Gondryôs Eternal Sunshine of the Spotless

Mind, but I felt I was not doing enough

justice to film analysis in that short time

and with only one film on the syllabus. I

decided to spend more time on Fun Home

http://www.arts.cornell.edu/knight_institute.walkin.htm

Christine Yao 12

Week 4, February 13-17

Feb 13: DUE: Assignment 2 FINAL (3 pages)

 Fun Home by Alison Bechdel, Chapter 3

Feb 15: Fun Home by Alison Bechdel, Chapter 4

Feb 17: Fun Home by Alison Bechdel, Chapter 5

Week 5, February 20-24

Feb 20: Fun Home by Alison Bechdel, Chapter 6

Feb 22: Fun Home by Alison Bechdel, Chapter 7

Feb 24: Selection from The History of Sexuality Vol. 1 by Michel Foucault

Week 6, February 27 ïMarch 2

Feb 27: Batman: Arkham Asylum by Grant Morrison

Feb 29: Batman: Arkham Asylum by Grant Morrison

March 2: DUE: Assignment 3 Rough Draft (4-5 pages)

Batman: Arkham Asylum by Grant Morrison

Unit #3: Performing and Resisting Collective Memory and Identity

Writing Issues: Organization, Research, Using Secondary Sources

Week 7 March 5-9

March 5: DUE: Assignment 3 FINAL (4-5 pages)

 ñThe Danger of the Single Storyò by Chimamanda Aditchie, TED talk

 First chapter of The Souls of Black Folk by W.E.B. Du Bois, available on Blackboard

 Unit key terms

March 7: Incidents in the Life of a Slave Girl, by Harriet Jacobs

March 9: Incidents in the Life of a Slave Girl, by Harriet Jacobs

Week 8, March 12-16

March 12: Incidents in the Life of a Slave Girl, by Harriet Jacobs

March 14: Incidents in the Life of a Slave Girl, by Harriet Jacobs

March 16: Incidents in the Life of a Slave Girl, by Harriet Jacobs

Week 9, Spring Break

Week 10, March 26-30

March 26:Incidents in the Life of a Slave Girl, by Harriet Jacobs

March 28: Incidents in the Life of a Slave Girl, by Harriet Jacobs

March 30: DUE: Assignment 4 Rough Draft (4-5 pages)

Library session in Olin

Week 11, April 2-6

April 2: The Woman Warrior by Maxine Hong Kingston, Chapter 1

April 4: The Woman Warrior by Maxine Hong Kingston, Chapter 2

April 6: The Woman Warrior by Maxine Hong Kingston, Chapter 3

In the first semester I taught a

selection from Olaudah Equianoôs

Interesting Narrative and Frederick

Douglassôs The Life and Times of

Frederick Douglass. In the second

semester I decided to focus the time

on Harriet Jacobs since I found that

students did not have as much

experience with the lives of enslaved

black women and I wanted to

emphasize the intersection between

race and gender.

I have found that the

Aditchie video pairs well

with Du Bois as an

illustration of his concept of

double consciousness.

The Woman Warrior was an

excellent complement to Incidents

since they allowed students to think

about different intersections of race

and gender in terms of persona

creation and subversion.

Christine Yao 13

Week 12, April 9-13

April 9: The Woman Warrior by Maxine Hong Kingston, Chapter 4

April 11: The Woman Warrior by Maxine Hong Kingston, Chapter 5

April 13: DUE: Assignment 4 FINAL (4-5 pages)

Unit #4: Critiquing the Ideology of Self-Creation

Writing Issues: Style, Synthesizing Skills

Week 13, April 16-20

April 16: DUE: Memory Machine assignment sequence: #1 Ad Copy

 Roland Barthes or Michel Foucault

 Selection from The Autobiography of Benjamin Franklin by Benjamin Franklin

April 18: Selection from The Autobiography of Benjamin Franklin by Benjamin Franklin

April 20: *Trip to the Johnson Museum of Art*

Week 14, April 23-27

April 23: Acme Novelty Library: Lint by Chris Ware

April 25: Acme Novelty Library: Lint by Chris Ware

April 27: Acme Novelty Library: Lint by Chris Ware

DUE: Memory Machine assignment sequence: #2 Ethics Board Review

Week 15, April 30-May 4

April 30: Acme Novelty Library: Lint by Chris Ware

May 2: Peer editing and review

May 4: Peer editing and review

DUE: Memory Machine assignment sequence: #3 Voice of the Other

Exam period, May 9-18

May 9: DUE: Final Essay FINAL (7-8 pages)

I switched from Chris Wareôs

Jimmy Corrigan: The Smartest

Kid on Earth to Lint in the

second semester. Lint still

introduced students to Wareôs

unconventional aesthetic with a

greater emphasis on the structure

of straight white male privilege.

It is also a more manageable text

in terms of length.

Christine Yao 14

ENGL 1105 ï Sexual Politics

Sluts, Spinsters, and Drag Queens: Sexual Norms and Deviations

MWF 11:15 to 12:05

Instructor: Christine Yao

Email: cy295@cornell.edu

Office Hours: Tuesdays 2 to 4 in the Hans Bethe common room or after class

Course Description

What do sluts, spinsters, and drag queens have in common? They expose the excesses and

deviations in the spectrum of human sexuality, thereby drawing attention to the dubious status of

what is considered to be ñnormal.ò Students will learn how to analyze, discuss, and write about a

wide range of cultural objects which include the 18th century epistolary novel The Coquette to

the musical Hedwig and the Angry Inch to a Japanese-Canadian graphic novel to the reality show

RuPaulôs Drag Race to the latest indie games by transwomen. The course will also be an

introduction to a variety of theoretical and philosophical texts. Learning how to think critically is

imperative and what will be emphasized is that writing is a form of thinking.

Some content will be sexually explicit. Appropriate discretion is advised.

Learning Outcomes

This course is designed so that you can achieve the following objectives:

- Learn how to analyze a wide range of texts, graphic novels, and other cultural forms

- Develop thesis statements, essay organization, and writing skills

- Practice written and oral communication and argumentation

- Think critically about identity through key theoretical terms

- Understand and engage feminism and LGBT studies

- And last but not least, you are here to engage in dialogue with your peers and, hopefully,

spark your interest in new areas.

Required Texts (available at Buffalo Street Books)

Hedwig and the Angry Inch by John Cameron Mitchell

Skim by Jillian and Mariko Tamaki

The Coquette by Hannah Webster Foster

The Sluts by Dennis Cooper

Passing by Nella Larsen

These books are available at Buffalo Street Books and can all be ordered, by telephone,

or preferably, by email, and will be delivered to our first (or whichever class you deem

best) class meeting. Please note that there will be no taxes or shipping fees charged for

any books ordered for class. When you place your order, be sure to state your name, contact

information (telephone or email), what class (professor and course) you're ordering for,

the books being ordered, and your credit card number including expiration date. We accept

mailto:cy295@cornell.edu

Christine Yao 15

MC, VISA and Discover but can also accept payment via PayPal, as long as you have a

previously established PayPal account. (No AmEx.) Confirmation will be sent by email.

You can order by phone at (607) 273-8246 or by email atBuffaloStreetBooks@hotmail.com.

The store is located in the DeWitt Mall on Buffalo Street between Cayuga & Tioga Streets

in Downtown Ithaca.,www.BuffaloStreetBooks.com.

All other readings will be made available on Blackboard or their online locations will be

otherwise indicated. You will be expected to print them and bring them to class on the scheduled

days.

You are strongly encouraged to highlight and annotate your readings for your own

purposes.

Attendance and Absences

Attendance is more than a requirement: it is a necessity for your own academic development and

to maximize the usefulness of the course for you. You are expected to have read the scheduled

material.

Late arrivals will also be documented. If you will be observing a religious holiday, please let me

know beforehand. Please also let me know if you will be having medical absences. If there are

other emergencies, let me know.

Absences: Regardless of your attendance, you will be responsible for missed work. You are

expected to email me a paragraph analyzing the reading for the class that you have missed.

Classroom Etiquette

Respect one another according to university policies and regulations about harassment and

discrimination. I take these issues very seriously as does the university. Discrimination and

harassment in either discussion or your writing will not be accepted.

NO cell phones/texting. If you bring a laptop, please mute your sound and refrain from chatting

and the use of social networking.

Academic Integrity

You can easily prevent plagiarism, passing off the work, words, or ideas of another as your own,

by acknowledging the original sources of those ideas. Cornell takes a definitive stance on

adherence to policies on plagiarism, whether intentional or not. For complete guidelines, please

reference Cornellôs Policy Notebook on the ñCode of Academic Integrityò and ñAcknowledging

the Work of Othersò (http://www.theuniversityfaculty.cornell.edu/AcadInteg/code.html) If you

are uncertain about how to acknowledge a source, you can also ask me or consult Ann Raimesô

Pocket Keys for Writers 2009 MLA Update Edition 3. If you do choose to plagiarize, you will

fail the course. Thus, if you are unsure whether or not to cite, it is always safer to acknowledge

rather than ignore a source. Proper citation enhances your work.

Students with Disabilities

Disabilities (from the Office of Workforce Diversity, Equity, and Life Quality): ñIn compliance

with the Cornell University policy and equal access laws, I am available to discuss appropriate

academic accommodations that may be required for students with disabilities. Requests for

mailto:BuffaloStreetBooks@hotmail.com
http://www.buffalostreetbooks.com/
http://www.theuniversityfaculty.cornell.edu/AcadInteg/code.html

Christine Yao 16

academic accommodations are to be made during the first three weeks of the semester, except in

unusual circumstances, so that arrangements can be made. Students are encouraged to register

with Student Disability Services to verify their eligibility for appropriate accommodations.ò

Grading Guidelines

Class Participation 25%

This is a seminar not a lecture so you will be expected to contribute to discussion. I know

it can be difficult to think of comments on the spot or some people may be shyer than

others, so it may be helpful to bring a written comment/collection of points (that will not

be collected!) in order to help you articulate yourself. I am interested in what you have to

say. Engaged participation is a skill that you will be developing over the course of the

term.

You will also be given opportunities to do extra credit assignments.

Presentation/Leading Class Discussion 15%

I will be asking each of you to do a presentation for the class that has three components:

your own close reading, outside research, and then a question as a jumping off point for

your peersô discussion of the text for that day. Shift into a presenter or leadership persona

for this moment.

Critical Essay Assignments 60%

First Essay (2-3 pages, Thesis) 5%

Second Essay (2-3 pages, Close Reading) 5%

Third Essay (4-5 pages, Close Reading) 10%

Fourth Essay (4-5 pages, Research) 10%

Encyclopedia Entry (Research) 15%

Creative (6-8 pages) 15%

There will be assigned topics in relationship to each paper. After each paper, both the

working and final drafts please include one additional page of Afterthoughts. This is

your chance to examine what you have written about and discuss what you think

you have not included.

Some of the papers will have working draft deadlines and will be examined in workshop

by your peers. Working drafts are not graded. Do not throw any drafts or peer comments

away. This class is all about revision. Revising offers you the chance to further research

your argument, reexamine your ideas, and/or re organize your essay. When revisions are

due, I expect you to do more than just correct typos and grammar mistakes, or just answer

your peerôs comments/my feedback. I imagine you will reveal something new,

incorporate your previous ideas, and radically create an entirely new paper.

Formatting Assignments

You will need to place your name, the assignment number and an interesting title at the

top of your essays. Along the way you will learn the importance of intellectual property

The encyclopedia entry was the assignment sequence

combining digital and traditional archives described in my

teaching statement. The creative assignment tasks students

with writing an epistolary exchange between various

characters from two or more works we studied. There was

an optional performance component where students could

perform a portion of their assignment in character. Results

included short comics, formal 18th century-style letters,

chatroom transcripts, and a costumed performance with a

re-written song from Hedwig.

Christine Yao 17

and how to cite your references according to the MLA (Modern Language Association)

format.

All papers are typed, in 12-point type with standard margins. You will be required

to use the MLA (Modern Language Association) format for citing sources.

You must bring a hardcopy of your essay to the beginning of class on the due date. I do

not accept papers electronically. Unexcused late papers will receive an entire letter grade

deduction for each day they are late.

Conferences

You are required to meet with me, at minimum, two times during the term. I am more than

happy to meet with you anytime if you cannot make my office hours. Please come and see me if

you have questions or concerns.

Additional Resources

John S. Knight Institute Writing Workshop: 607-255-6349;

http://www.arts.cornell.edu/knight_institute.walkin.htm

Gannett Health Services: 607-255-5155; Counseling and Psychological Services 607-255-5155

Calendar

Unit #1: Double Standards?

Skills: Thesis Statements, Close Reading, Citations

Week 1, January 21-25

Jan 21: Introduction, syllabus

 ñI like a look of Agonyò by Emily Dickinson

Jan 23: The Book of Genesis, Chapters 1, 2, 3 (King James Version) (Blackboard)

Jan 25: ñSex Without Loveò by Sharon Olds (Blackboard)

 Sonnet 129 by William Shakespeare (Blackboard)

Week 2, January 28 ï February 1

Jan 28: Essay 1 final (2-3 pages)

 ñTo His Coy Mistressò by Andrew Marvell (Blackboard)

ñTeenage Dreamò by Katy Perry (Youtube)

ñGive Me Everythingò by Pitbull ft. Ne-Yo (Youtube)

Jan 30: ñIdeology and the Ideological State Apparatusesò by Louis Althusser (Blackboard)

Feb 1: ñIdeology and the Ideological State Apparatusesò by Louis Althusser (Blackboard)

 ñDominoesò by The Big Pink (Youtube)

 ñGirls Fall Like Dominosò by Nicki Minaj (Youtube)

 ñI Just Had Sexò by Lonely Island ft. Akon (Youtube)

Unit #2: I Donôt Give a Damn About My Bad Reputation ï or do I? Discourse and Identity

Skills: Paragraph Organization, Close Reading with Theory, Critiquing Film and Comics

I changed the opening of the course from Chaucerôs Wife

of Bath introduction and tale to a selection of poems and

the Bible to give students a wider sense of gender roles and

to train them in the analysis of poetry in preparation for

analyzing music. Rather than analyzing Chaucer, this new

iteration of the first assignment foregrounded this courseôs

focus on sexual politics, asking students to analyze rhetoric

and evidence in Sandra Flukeôs testimony to Congress and

Rush Limbaughôs response to her.

The similarities between carpe

diem poetôs seduction techniques

and the YOLO justification for

dubious behaviour gave context

for gendered double standards

around sex.

http://www.arts.cornell.edu/knight_institute.walkin.htm

Christine Yao 18

Week 3, February 4-8

Feb 4: Selections from Black Skin, White Masks by Frantz Fanon (Blackboard)

ñThe Danger of the Single Storyò by Chimamanda Aditchie (TED Talk)

Feb 6: Selections from The Psychic Life of Power by Judith Butler (Blackboard)

 ñCall Me Maybeò by Carly Rae Jepsen

 ñThe Boy is Mineò by Brandy and Monica

 ñToo Many Dicksò by Flight of the Conchords

Feb 8: Essay 2 final (3 pages)

 Library research session at Olin Library, Room 106

Week 4, February 11-15

Feb 11: Skim by Mariko and Jillian Tamaki

Feb 13: Skim by Mariko and Jillian Tamaki

Feb 15: Skim by Mariko and Jillian Tamaki

Week 5, February 18-22

Feb 18: Mean Girls (2004) dir. Mark Waters

Feb 20: Mean Girls (2004) dir. Mark Waters

Feb 22: Mean Girls (2004) dir. Mark Waters

Unit #3: Sluts versus Spinsters and the Limits of Acceptability

Skills: Essay Organization, Historical Contexts, Reading Secondary Sources

Week 6, February 25 ï March 1

Feb 25: Essay 3 final (4-5 pages)

The Coquette by Hannah Webster Foster

Feb 27: The Coquette by Hannah Webster Foster

March 1: Class canceled

Week 7, March 4-8

March 4: The Coquette by Hannah Webster Foster

March 6: The Coquette by Hannah Webster Foster

March 8: The Coquette by Hannah Webster Foster

Week 8, March 11-15

March 11: Selection from The Country of Pointed Firs by Sarah Orne Jewett (Blackboard)

March 13: ñA New England Nunò by Mary Wilkins Freeman

March 15: The Sluts by Dennis Cooper

Week 9, Spring Break, March 18-22

Week 10, March 25-29

March 25: The Sluts by Dennis Cooper

March 27: The Sluts by Dennis Cooper

March 29: The Sluts by Dennis Cooper

I decided to pair theory with music videos

so that students could have a more casual

illustration of Althusserôs and Butlerôs

concepts. The music videos also provided

small-scale training for the analysis of

visual mediums.

The popularity of Mean Girls meant the film was

a great resource for drawing attention to gender

roles, the use of language, and a lesson on the

confusion between identification and desire.

While Fun Home is a fantastic queer coming

of age graphic novel to teach, in this course I

decided to use Skim, an understudied graphic

novel about a Japanese-Canadian girlôs

coming of age.

As I outlined in my teaching statement,

assigning The Coquette was challenging but

ultimately rewarding. The Coquette

introduced students to the concept of the

separate spheres and set up context and

appreciation for the valorization of spinsters

by regionalist writers Sarah Orne Jewett and

Mary Wilkins Freeman.

The Sluts was the most controversial text I

taught, provoking visceral reactions from my

students. However, these responses led to some

of the most rewarding discussions about desire,

disgust, identity, and the promiscuity of language

that I kept Cooperôs novel on my syllabus for

both semesters.

Christine Yao 19

Unit #4: ñYour Whole F---ing Culture Alienates Meò: The Problematics of Passing

Skills: Using Secondary Sources and Doing Original Research

Week 11, April 1-5

April 1: Essay 4 final (4 pages)

 ñAinôt I a Woman?ò by Sojourner Truth (online)

April 3: LIM by Merritt Kopas (online)

 dys4ia by Anna Anthropy (online)

April 5: Class canceled

Week 12, April 8-12

April 8: Library visit

April 10: Passing by Nella Larsen

April 12: Passing by Nella Larsen

Week 13, April 15-19

April 15: Passing by Nella Larsen

April 17: Passing by Nella Larsen

April 19: Passing by Nella Larsen

Unit #5: Against the Gender Binary: Does It Get Better?

Skills: Style, Synthesizing Skills, Critically Creative

Week 14, April 22-26

April 22: ñImitation and Gender Insubordinationò by Judith Butler

April 24: RuPaulôs Drag Race

April 26: Hedwig and the Angry Inch by John Cameron Mitchell

Week 15, April 29 ï May 3

April 29: Hedwig and the Angry Inch by John Cameron Mitchell

May 1: Hedwig and the Angry Inch by John Cameron Mitchell

May 3: Assignment 5 Final

Hedwig and the Angry Inch by John Cameron Mitchell

Exam Period May 8-17

Assignment 6 final (7-10 pages)

I originally taught Toni Morrisonôs Sula for its

complicated portrayal of black female sexuality

and female friendships, but in the second semester

I decided to use Passing instead so that students

could trace the titular concept across literature and

digital games.

I added two critically-acclaimed

indie digital games by transwomen

to the syllabus. Kopas writes in

Lamba Literary that anyone who

cares about trans literature should

care about trans games; I introduced

my students to a few such games,

inviting and to invite them to think

critically about an medium that is

gaining attention for its artistic

potential

RuPaulôs Drag Race was the day I

dedicated for student discussion;

students had to come prepared to

talk intelligently with each other

about gender and performance in

the assigned episodes using our

courseôs theoretical terms ï

without any guidance from me.

This has been a huge success both

semesters. A secondary intent was

to introduce students to a popular

LGBT cultural phenomenon they

could continue to follow after our

course ended.

Hedwig and the Angry Inch allowed for the thematic culmination of

issues we talked about such as double consciousness, identification, and

desire. I began the course by establishing the heteronormative Western

paradigm and ended with Hedwig to allow my students to progress from

reaction and critique to the transformative potential of queerness.

Christine Yao 20

Black Power/Yellow Peril: Comparative Racialization in Literature
ENGL 2880 Fall 2015

Tuesdays and Thursdays 2:55 to 4:10, 240 Hans Bethe House

Christine Yao cy295@cornell.edu

Office Hours: before and after class; by appointment

Required Texts

Kindred by Octavia Butler

The Woman Warrior by Maxine Hong Kingston

Our Nig by Harriet E. Wilson

Keywords for American Studies eds. Bruce Burgett and Glenn Hendler

Additional readings will be on Blackboard. All texts are available from Buffalo Street Books, a

local community-owned cooperative bookstore. Books will be delivered to class on the second

week. Please see your email for further instructions on how to order them.

Course Description

Why have Asian Americans been held up as a model minority while African Americans have

been denigrated? Comparative racialization creates and sustains these false binaries. Yet in

2013 activist Suey Park used the Twitter hashtag #BlackPowerYellowPeril to address

coalition politics and tensions; this vision of racial alliance goes back to the great anti-slavery

orator Frederick Douglass. Taking the turn-of-the-century Yellow Peril and the mid-century

Black Power movement as racialized embodiments of white American fear, this course

engages readings from the 19th to the 21st centuries in order to trace literary points of contact,

conflict, and coalition across these two racial formations. How do African American and

Asian American experiences of race and gender inform each other? How does literature allow

for the exploration of critique and also reinscribe oppression? What happens to appropriation

and influence between two differently marginalized groups? We will examine coalition and

intersectionality, with an emphasis on women writers of color.

mailto:cy295@cornell.edu

Christine Yao 21

Learning Outcomes:

During the class you will:

- Analyze the rhetoric and representation of identities and politics across different genres and

forms of media

- Experiment with different styles of writing and argumentation

- Understand and critique the intertwined cultural, artistic, and literary histories of the African

American and Asian American communities from the nineteenth century through to the

present

- Evaluate crosscultural circulation, appropriation, and adaptation in relation to the

intersectional dynamics of race, gender, class, and sexuality

- Learn and use keywords for American cultural studies as a locus for analysis and context

- Research historical, scholarly, and archival sources alongside engagement in contemporary

world and national events, as well as grassroots discussions on social media

Grading Guidelines

Class Participation 25%

This is a seminar not a lecture so you will be expected to contribute to discussion. I know

it can be difficult to think of comments on the spot or some people may be shyer than

others, so it may be helpful to bring a written comment/collection of points (that will not

be collected!) in order to help you articulate yourself. I am interested in what you have to

say. Engaged participation is a skill that you will be developing over the course of

the term. I will assign a participation grade halfway through the semester to give you

feedback on your engagement.

Please see the handout for the details. We also have a course blog where you will curate

supplemental and related materials for each class. Posting comments and items of

interest on this blog is an important component of participation . We will discuss the

posts in class. Your curated blog is part of the preparatory work for the final two

assignments of the class.

Presentation/Leading Class Discussion 15%

I will be asking each of you to do a presentation for the class that has three components:

your own close reading, outside research, and then a question as a jumping off point

for your peersô discussion of the text for that day. Shift into a presenter or leadership

persona for this moment. You will also post a summary of your presentation on the

course blog.

Assignments 60%

First Assignment (Keywords, Google, Twitter) 10%

Second Assignment (Sentimentality and Rationality) 10%

Third Assignment (Intertextuality and History) 10%

Fourth Assignment (Media) 10%

Fifth Assignment (Creative) 10%

Sixth Assignment (Research) 10%

Christine Yao 22

As per university guidelines, there will be 6 written assignments and 3 revisions. After

each assignment please include an extra page with at least one paragraph on your Process

and at least one paragraph on your Afterthoughts. Process is your chance to reflect on the

experience of working on the assignment, while Afterthoughts is an opportunity to

examine what you have written about and discuss what changes to your argument and

writing you would make if you had the chance to return to this piece. This writing can be

informal and personal.

Formatting Assignments

You will need to place your name, the assignment number and an interesting title at the

top of your essays. Along the way you will learn the importance of intellectual property

and how to cite your references according to the MLA (Modern Language Association)

format.

All papers are typed, in 12-point type with standard margins. You will be required

to use the MLA (Modern Language Association) format for citing sources.
You must bring a hardcopy of your essay to the beginning of class on the due date. I do

not accept papers electronically. Unexcused late papers will receive an entire letter grade

deduction for each day they are late.

Attendance and Absences

Attendance is more than a requirement: it is a necessity for your own academic development and

to maximize the usefulness of the course for you. You are expected to have read the scheduled

material. Late arrivals will also be documented. If you will be observing a religious holiday,

please let me know beforehand. Please also let me know if you will be having medical absences.

If there are other emergencies, let me know.

Absences: Regardless of your attendance, you will be responsible for missed work. You are

expected to email me a paragraph analyzing the reading for the class that you have missed.

Classroom Etiquette

Respect one another according to university policies and regulations about harassment and

discrimination. I take these issues very seriously as does the university. Discrimination and

harassment in either discussion or your writing will not be accepted.

NO cell phones/texting. If you bring a laptop, please mute your sound and refrain from chatting

and the use of social networking.

Academic Integrity

You can easily prevent plagiarism, passing off the work, words, or ideas of another as your own,

by acknowledging the original sources of those ideas. Cornell takes a definitive stance on

adherence to policies on plagiarism, whether intentional or not. For complete guidelines, please

reference Cornellôs Policy Notebook on the ñCode of Academic Integrityò and ñAcknowledging

the Work of Othersò (http://www.theuniversityfaculty.cornell.edu/AcadInteg/code.html) If you

are uncertain about how to acknowledge a source, you can also ask me or consult Ann Raimesô

Pocket Keys for Writers 2009 MLA Update Edition 3. If you do choose to plagiarize, you will

fail the course. Thus, if you are unsure whether or not to cite, it is always safer to acknowledge

rather than ignore a source. Proper citation enhances your work.

http://www.theuniversityfaculty.cornell.edu/AcadInteg/code.html

Christine Yao 23

Students with Disabilities

Disabilities (from the Office of Workforce Diversity, Equity, and Life Quality): ñIn compliance

with the Cornell University policy and equal access laws, I am available to discuss appropriate

academic accommodations that may be required for students with disabilities. Requests for

academic accommodations are to be made during the first three weeks of the semester, except in

unusual circumstances, so that arrangements can be made. Students are encouraged to register

with Student Disability Services to verify their eligibility for appropriate accommodations.ò

Calendar

You will be given advance notice if due dates and readings shift

Section 1: Rhetorics of Identity, Inclusion, and Coalition

Keywords: America, Nation, Race, Racialization, Empire

Week 1 August 25-28
T: Selection from Sara Ahmed's On Being Included

Selection from Sylvia Hurtado et al, ñThe Climate for Diversity at Cornell"

 CAAAVôs ñAsians for Black Livesò (Vimeo)

TR: Stokely Carmichael (Kwame Ture), chapters 1-3 from Black Power: The Politics

of Liberation in America

 William Petersen, ñSuccess Story, Japanese-American Styleò

Week 2 August 31- Sept 4

T: *Book Delivery*

 W.E.B. Du Bois, selection from The Souls of Black Folk

 Frederick Douglass, ñThe Myth of óYellow Perilôò
 Amy Uyematsu, ñThe Emergence of Yellow Power"

ESSAY 1 DUE

TR: Claire Kim, ñThe Racial Triangulation of Asians"

 Malcolm X, ñAt the Audubonò
 Mao Ze Dong, "A New Storm Against Imperialism"

Jared Sexton, ñProprieties of Coalition: Blacks, Asians, and the Politics of

Policingò

Section 2: Parallel Histories? The Figure of the Mixed Race Woman

Keywords: Asian, African, Black, Gender Literature, Normal

Week 3 Sept 8-11

T: Harriet E. Wilson, chapters 1-6, Our Nig

 James Baldwin, "If Black English Isn't a Language, Tell Me What Is?"

 ESSAY 1 REVISION

TR: Sui Sin Far, ñLeaves from the Mental Portfolio of a Eurasianò

 Amy Tan "Mother Tongue"

Week 4 Sept 14-18

T: Harriet E. Wilson, chapters 7-12, Our Nig

TR: Sui Sin Far, ñIts Wavering Image,ò ñSweet Sin: A Chinese American Storyò

Christine Yao 24

 ESSAY 2 DUE

Section 3: Adaptation and Appropriation in Performance and Media

Keywords: Digital, Ethnicity, Orientalism, Performance, Queer

Week 5 Sept 21-25

T: Trip to the Johnson Museum of Art (with curator Alana Ryder)

 Asian vs. Asian American art; African vs. African American art

 Wu Tang Clan, Enter the Wu Tang Clan (36 Chambers)

 Keith Ape ft. JayAllDay, Loota, Okasian, Kohh, ñIt G Maò

TR: Fresh Off the Boat, selected episode

 Eric Lott, "Love and Theft: The Racial Unconscious of Blackface Minstrelsy"

Thien-bao Thuc Phi, ñYellow Lines: Asian Americans and Hip Hopò

ESSAY 2 REVISION

Week 6 Sept 28-Oct 2

T: Karen Shimakawa, "Abjection and the Asian (American) Body"

 ñHome Alone,ò selected episode from The Boondocks

 ñWar of the Words,ò selected episode from Samurai Champloo

TR: Vijay Prashad, ñBruce Lee and the Anti-Imperialism of Kungfuò

 Enter the Dragon, scenes

 The Last Dragon, scenes

Week 7 Oct 5-9

T: ñPunks, Bulldaggers, and Welfare Queensò by Cathy Cohen

 ñMainichiò by Mattie Brice

 ñLIMò by merritt kopas

 ñPassageò by Jason Rohrer

TR: Skype interview with Dexter Thomas Jr. The LA Times reporter on race and

culture

ESSAY 3 DUE

Section 4: Myth and History

Keywords: Slavery, Time, Affect, Terro r

Week 8 Fall Break, Oct 14-16
TR: Octavia Butler, Kindred part I

Week 9 Oct 19-23
T/TR: Maxine Hong Kingston, chapters 1-3, The Woman Warrior

ESSAY 3 REVISION

Week 10 Oct 26-30
T: Trip to Kroch Rare Books Library (with archivist Lance Heidig)

TR: Octavia Butler, Kindred part II

Week 11 Nov 2-6

T/TR: Maxine Hong Kingston, chapters 4-5, The Woman Warrior

Christine Yao 25

Section 5: New Heroes, New Forms

Keywords: Diversity, Immigrant, Globalization, Youth

Week 12 Nov 9-13

T: Ken Liu, "The Paper Menagerie"

TR: Octavia Butler, "Bloodchild"

ESSAY 4

Week 13 Nov 16-20

T: Scott McCloud, selection from Understanding Comics

Ms. Marvel Volume 1: No Normal (Kamala Khan)

Suggested keyword: Islam

TR: Spider-Men (Miles Morales)

 Suggested keyword: Latino, Latina, Latin@

Week 14 Nov 23-24, American Thanksgiving

TR: Overview Discussion

Week 15 Nov 30-Dec 6

T/TR: Presentations of Assignments 5 and 6

Final Assignments 5 and 6 due December 10th (exam)

Christine Yao 26

Founding Fictions: Major Works of American Literature

Course #, [Year]

Christine Yao cy295@cornell.edu

Office Hours: GSH 325 Tuesdays 2:00 ï 4:00pm; or by appointment

Course Description

The Declaration of Independence states ñall men were created equal,ò but what are the
conditions for that equality and ñlife, liberty, and the pursuit of happiness?ò In this year-long
survey course we will read major works of American literature in poetry and prose. Lectures
will engage representations of personal and national identity in American literature with
attention to how these writers complicate, resist, and reimagine the definitions of America.
Our understanding of the canon formation and transformation will be enriched through
attention to the intertwining dynamics of race, gender, and class.

The first half of the course covers colonial America through to the end of the Civil War. The
second half spans 1865 through to the present with a focus on the multiethnic literatures of
America.

Required Texts

Keywords for American Cultural Studies, ed. Glenn Hendler

First Half: Pre-1865

Frederick Douglass, Narrative of the Life of Frederick Douglass

Hannah Webster Foster, The Coquette

Benjamin Franklin, Autobiography

Nathaniel Hawthorne, The Scarlet Letter

Harriet Beecher Stowe, Uncle Tomôs Cabin
Harriet Jacobs, Incidents in the Life of a Slave Girl

Christine Yao 27

Yao ï Teaching Portfolio 27

Mary Rowlandson, The Sovereignty and Goodness of God

Second Half: Post-1865

Junot Diaz, Drown

Ralph Ellison, Invisible Man

Zora Neale Hurston, Color Struck

Henry James, Daisy Miller

John Okada, No-No Boy

Leslie Marmon Silko, Ceremony

Grading Guidelines
Class Participation 15%
Although this is a lecture course you are expected to contribute to discussion. I know it can be
difficult to think of comments on the spot or some people may be shyer than others, so it may
be helpful to bring a written comment/collection of points (that will not be collected!) in order
to help you articulate yourself.

You are required to sign up to be a respondent for the readings assigned on a specific day. As a
respondent you must come prepared with an analysis of the text, its provocative connections to
the readings in the rest of the course, and discussion questions for the rest of the class. You
will also choose two or more ñkeywordsò from Keywords for American Cultural Studies to
relate to the discussion. If there is a suggested text for that day, you may focus on that instead
of a keyword. You are encouraged to adopt a leadership role to help moderate discussion.

Midterm Tests (2) 35%
Tests will consist of two sections: first, identify and close read short passages; and second, a
short essay comparing two texts we have read.

Essay Assignments 50%

First Term Paper (6-8 pages) 25%

Second Term Paper (6-8 pages) 25%

After each paper please include one additional page of Afterthoughts. This is your chance to
examine what you have written about and discuss what you think you have not included.

Calendar
First Semester: American Literature to 1865

Week 1
Reading: The Declaration of Independence

Christopher Columbus, selection from The Journal of the First Voyage

Week 2
Reading: John Winthrop, ñA Model of Christian Charityò

Christine Yao 28

William Apess, ñEulogy on King Philip (Metacom)

Week 3
Reading: Mary Rowlandson, The Sovereignty and Goodness of God

Suggested: Thomas Jefferson, selection from Notes on the State of Virginia

Week 4
Reading: Hannah Webster Foster, The Coquette part I
Suggested: Ann Bradstreet, ñTo My Dear and Beloved Husbandò ñBefore the Birth of One of

Her Childrenò

Week 5
Reading: Hannah Webster Foster, The Coquette part II
Suggested: Jonathan Edwards, ñSinners in the Hands of an Angry Godò

Week 6
Reading: Benjamin Franklin, Autobiography
Suggested: Phillis Wheatley, ñOn Being Brought from Africa to Americaò

Week 7
Reading: Frederick Douglass, Narrative of the Life of Frederick Douglass
Suggested: ñThe Declaration of Sentimentsò
MIDTERM TEST

Week 8
Reading: Harriet Jacobs, Incidents in the Life of a Slave Girl
Suggested: Sojourner Truth, ñAinôt I a Woman?ò

Week 9
Reading: Harriet Beecher Stowe, Uncle Tomôs Cabin part I

Week 10
Reading: Harriet Beecher Stowe, Uncle Tomôs Cabin part II
Suggested: David Walker, Appeal to the Colored Citizens of the World

Week 11
Reading: Nathaniel Hawthorne, The Scarlet Letter part I

Week 12
Reading: Nathaniel Hawthorne, The Scarlet Letter part II

Week 13
Reading: Henry David Thoreau, selection from Walden and ñCivil Disobedienceò

Ralph Waldo Emerson, ñNatureò ñThe Poetò

Week 14
Reading: Walt Whitman, ñSong of Myselfò ñDemocratic Vistasò

Christine Yao 29

Emily Dickinson, ñThe Soul Selects Her Own Societyò ñIôm Nobody! Who Are
You?ò ñI Dwell in Possibilityò

Week 15
Reading: Herman Melville, ñBenito Cerenoò and ñBartleby the Scrivenerò

FIRST TERM ESSAY DUE

Second Semester: American Literature 1865 to Present

Week 16
Reading: Mark Twain, Huckleberry Finn part 1

Week 17
Reading: Mark Twain, Huckleberry Finn part 2

Week 18
Reading: Henry James, Daisy Miller

Week 19
Reading: Zitkala-Sa, ñImpressions of an Indian Childhoodò ñSchool Days of an Indian

Girlò

Sui Sin Far, ñLeaves from the Mental Portfolio of a Eurasianò ñMrs. Spring

Fragranceò ñIts Wavering Imageò

Week 20
Reading: T.S. Eliot, ñThe Love Song of J. Alfred Prufrockò ñThe Waste Landò

Ezra Pound, ñA Pactò ñIn the Station of the Metroò

Week 21
Reading: Langston Hughes, ñThe Negro Speaks of Rivers,ò ñI, Tooò

Zora Neale Hurston, Color Struck

Suggested: W.E.B. Du Bois, selections from The Souls of Black Folk

Week 22
Reading: Allen Ginsberg, ñHowlò

Ntozake Shange, for colored girls

Week 23
Reading: Ralph Ellison, Invisible Man part 1

Week 24
Reading: Ralph Ellison, Invisible Man part 2
MIDTERM TEST

Christine Yao 30

Week 25

Reading: John Okada, No-No Boy

Week 26
Reading: Leslie Marmon Silko, Ceremony part 1

Week 27
Reading: Leslie Marmon Silko, Ceremony part 2

Week 28
Reading: Junot Diaz, Drown

Week 29
Reading: Junot Diaz, Drown

Week 30
Reading: Toni Morrison, ñRecitatifò

SECOND SEMESTER ESSAY DUE

Christine Yao 31

Science and Medicine in Nineteenth-Century America
Course #, Semester

Christine Yao cy295@cornell.edu

Office Hours: GSH 325 Tuesdays 2:00 ï 4:00pm; or by appointment

Course Description
ñHurrah for positive science!ò declares Walt Whitman in Song of Myself, viewing science as
a vital component of his vision of American poetry. In this seminar we will read American
literature that engages nineteenth-century shifts in science and medicine with attention to
scienceôs place in the popular imagination. Science and medicine regulate biopolitics and
normativize temporalities, but can also act as a rich source of metaphor and open up tactics

of everyday resistance. Phenomena studied will include the professionalization of medicine,
the rise of photography, and popularity of the so-called pseudosciences such as race science
and phrenology. Our literary archive will be supplemented by theoretical readings and
contextualized through secondary readings. In our discussions we will question science as
neutral progress, considering the discipline in relation to the project of nationhood and the
politics of race and gender.

Required Texts

Fanny Fern, Ruth Hall

Sutton Griggs, Imperio in Imperium

Sarah Orne Jewett, A Country Doctor

Nathaniel Hawthorne, House of the Seven Gables

Oliver Wendell Holmes, Elsie Venner

Herman Melville, Moby-Dick

Edgar Allan Poe, The Narrative of Arthur Gordon Pym

Mark Twain, Puddônhead Wilson

Walt Whitman, The Complete Poetry and Prose of Walt Whitman

Christine Yao 32

Grading Guidelines
Class Participation 20%

As a participant in a graduate seminar you are expected to engage in active and informed
discussion as part of the classôs discursive community. Developing the ability to ask
productive questions and engage in intellectual conversation is a vital component of
professional training for academic environments. Collegiality will be emphasized.

Presentation/Leading Class Discussion 20%
Deliver a 15 to 20 minute presentation and then lead student discussion. To be viewed
as training for conferences and teaching.

Book Review (2 pages) 10%
A standard-length book review on a scholarly monograph related to this seminar that was
published in the last 10 years. Critique the stakes and interventions of the project. You
are encouraged to look at the relevant flagship journals in your discipline for models.

Final Essay (20-25 pages) 50%

This paper should demonstrate mastery of primary and secondary sources.

Calendar

Week 1
Introduction

Reading: S. Weir Mitchell, ñA Doctorôs Centuryò
Ella Cheever Thayer, Wired Love: A Romance of Dots and Dashes
Thomas Kuhn, selection from The Structure of Scientific Revolutions
Thomas Laqueur, selection from Making Sex

Week 2
The Doctor and the Medical Paradigm

Reading: Oliver Wendell Holmes, ñThe Chambered Nautilus,ò ñThe Stethoscope Song: A
Professional Balladò ñExtracts from a Medical Poemò ñThe Morning Visitò
Herman Melville, selection from White-Jacket

Michel Foucault, selection from The Birth of the Clinic
Georges Canguilhem, selection from The Normal and the Pathological

Suggested: Jonathan Sterne, ñMedicineôs Acoustic Cultureò

Week 3
Popular Science and the Nation Reading:

Walt Whitman, Leaves of Grass and ñDemocratic Vistasò
Selections from Scientific American
John D. Davies, selection from Phrenology, fad and science: a 19

th

century American crusade
Suggested: Michael Lynch, ñHere is Adhesivenessò

Christinen Yao | Teaching Portfolio 33

Week 4
Science, Exploration, and Empire

Reading: Edgar Allan Poe, The Narrative of Arthur Gordon Pym
Gregory Cajete, selection from Native Science

Linda Lorraine Nash, selection from Inescapable Ecologies
Roslyn Poignant, selection from Professional Savages: Captive Lives
and Western Spectacle

Week 5
The Civil War

Reading: Louisa May Alcott, selections from Hospital Sketches

Walt Whitman, ñDrum Tapsò

Jane E. Schultz, "The Inhospitable Hospital: Gender and Professionalism in Civil
War Medicineò
Frank R. Freeman, selections from Gangrene and Glory: Medical Care During
the American Civil War

Week 6
Photography and Form

Reading: Nathaniel Hawthorne, House of the Seven Gables
Molly Rogers, selection from Deliaôs Tears: Race, Science, and Photography in

Nineteenth-Century America
Marcy J. Dinius, selection from The Camera and the Press: American Visual
and Print Culture in the Era of the Daguerreotype
Suggested: Dion Boucicault, The Octoroon

Week 7
Artifacts and Specimens

Reading: Herman Melville, Moby-Dick part I
John James Audubon, selection from Ornithological Biography
Laura Rigal, selection from The American Manufactory
Thomas Beale, selection from The Natural History of the Sperm Whale

Week 8
Artifacts and Specimens II

Reading: Herman Melville, Moby-Dick part II

Tyrus Hillway, ñMelvilleôs Use of Two Pseudo-Sciencesò
Samuel Otter, selection from Melvilleôs Anatomies

Ann Fabian, selection from The Skull Collectors

Week 9
Race Science: Through the White Gaze

Reading: Mark Twain, Puddônhead Wilson
John Haller, selection from Outcasts from Evolution
Stephen Jay Gould, selection from The Mismeasure of Man
Jared Gardner, selection from Master Plots: Race and the Founding of an

Christinen Yao | Teaching Portfolio 34

American Literature
Thomas Jefferson, selection from Notes on the State of Virginia

Week 10
Race Science: Black Critique

Reading: Charles Chesnutt, ñLonesome Benò ñA Victim of Heredityò

Sutton Griggs, Imperio in Imperium
` Frederick Douglass, ñThe Claims of the Negro Ethnographically Consideredò

Frantz Fanon, ñMedicine and Colonialismò
Suggested: Britt Rusert, ñDelanyôs Comet: Fugitive Science and the Speculative
Imaginary of Emancipationò

Week 11
Pathologized Women

Reading: Charlotte Perkins Gilman, ñThe Yellow Wallpaperò

Nathaniel Hawthorne, ñThe Birth-Markò

G.J. Barker-Benfield, selection from The Horrors of the Half-Known Life: Male

Attitudes Toward Women and Sexuality in Nineteenth-Century America

Ludmilla Jordanova, ñMedical Images of the Female Bodyò

Suggested: Justine S. Murison, selection from The Politics of Anxiety in

Nineteenth-Century America

Week 12
Domestic Sciences

Reading: Fanny Fern, Ruth Hall

Lydia Maria Child, selection from The American Frugal Housewife

Nina Baym, selection from American Women of Letters and the Nineteenth-

Century Sciences

Week 13
Woman as Doctor

Reading: Sarah Orne Jewett, A Country Doctor

Martin Pernick, selection from A Calculus of Suffering
Evelyn Fox Keller and Helen E. Longino, Feminism and Science

Elizabeth Stuart Phelps, ñSympathy as a Remedyò

Week 14
The Limits of the Human

Reading: Oliver Wendell Holmes, Elsie Venner

Donna Haraway, selection from Simians, Cyborgs, and Women

Charles Darwin, selection from Expressions of Emotion in Man and Animal

Monique Allewaert, selection from Arielôs Ecology

Suggested: Nathaniel Hawthorne, ñRappacciniôs Daughterò

Christinen Yao | Teaching Portfolio 35

Sample Course Descriptions

ñSexology: The Histories of the Science of Sexò

The hunt for the so-called ñgay geneò is only the latest manifestation of scienceôs obsession with

sex; as Michel Foucault declared about 1868, ñThe sodomite had been a temporary aberration;

the homosexual was now a species.ò We will consider both the sciences of sex and the sex of

science, from early modern models of the wandering womb to the effect of Victorian morals on

anthropological and naturalist research to Freudian psychoanalysis to the modern gendering of

hormones and reproductive organs. Topics in the history of science include the creation of norms

and the pathologization of the deviant through gynecology, epidemiology, ethnography, and

sexology. Possible materials include the documentary How to Survive a Plague, Charlotte

Perkins Gilmanôs ñThe Yellow Wallpaper,ò work by queer studies critics like Foucault and Dean

Spade, the writings of scientists like Darwin, Freud, John Money, and Krafft-Ebing.

ñConsuming Desires: The Erotics of Material Cultureò

In her essay ñEating the Other,ò bell hooks states, ñWithin commodity culture, ethnicity becomes

spice, seasoning that can enliven the dull dish that is mainstream white culture.ò We will explore

desire, pleasure, and appetites in culture, theory, and art from the myth of the Biblical apple to

the European spice trade to the ethnic aisles of the grocery store to Instagram food porn. What

are the politics of consumption? How are different desires commodified and gendered? Possible

materials include Jeanette Wintersonôs Oranges are not the Only Fruit, Elizabeth Gilbertôs Eat,

Pray, Love, Jade Snow Wongôs Fifth Chinese Daughter, and the creation of foodie culture

through shows and writings by Anthony Bourdain, MFK Fisher, and Andrew Zimmern.

ñExotic/Erotic: Fetishizing the Otherò

If sex sells, who is the seller and who is being sold? This course explores the racial and cultural

politics of who and what is considered sexy in literature and popular culture. What does it mean

to be the object of a gaze and how might that confer power? What might we discuss about

agency and exploitation by tracing the historical lineage of sexualized black women from Saartje

Baartman as a freakshow to Josephine Bakerôs banana dance to Nicki Minajôs ñAnacondaò? We

will develop our understandings of feminist, queer, and critical race theory in order to better

discuss topics including history, race, LGBT activism, and sex work. Possible content includes

the S&M novel Venus in Fur, Jamaica Kincaidôs Lucy, David Hwangôs play M. Butterfly, and art

by Paul Gauguin and Kara Walker.

ñSex Work, Loveôs Laborò

In 2015 Amnesty International declared their official advocacy for the decriminalization of sex

work in order to protect the human rights of sex workers. Although the organization clarified that

it saw sex workers as distinct from victims of trafficking, controversy erupted, exposing not just

the usual divide between sex positive progressives and traditional conservatives, but also the

schisms within feminism about sex, respectability, and personal agency. From Mary Magdalene

to ancient Greek hetaerae to Japanese geishas to octoroon balls to ads on Craigslist, we will

debate the politics of sex work as part of the ongoing history of gendered, racialized, and

emotional labor. What are the problems with the Swedish model? How do we get beyond

scandalous narratives of fallen women? Why are women of color and trans women associated

with sex work? Possible content includes Melissa Gira Grantôs Playing the Whore: The Work of

Christinen Yao | Teaching Portfolio 36

Sex Work, Janet Mockôs memoir Redefining Realness, Chester Brownôs graphic novel Paying

For It, and movies like Pretty Woman and Born into Brothels.

ñIn Bad Taste: Camp, Deviance, and Kitschò

ñTo me, bad taste is what entertainment is all about,ò quipped notorious director John Waters.

Excess and deviance have been considered the hallmarks of ñbadò aesthetic forms, performances,

and genres associated with femininity, racial otherness, and queerness. In this class we will

critique the histories of hierarchies of culture and taste, from sentimental and sensationalist

fiction of the nineteenth century to developments in melodrama across mediums to drag culture.

Highlights may include the films of John Waters, Oscar Wildeôs ñThe Importance of Being

Earnest,ò and the documentary Paris is Burning.

ñFresh Off the Boat: Asian North America in Image and Textò

What does it mean to be ñfresh off the boatò? Why and how do people use this phrase? Asians

tend to be represented as perennial outsiders and newcomers to North America, but what is the

long history of Asians as aliens and immigrants in Canada and the United States? While Asian

culture has been a source of artistic inspiration for literature and fashion, Asian people have often

been conspicuously absent or misrepresented in North American culture. From the infamous

ñLove you long timeò to yellowface in Breakfast at Tiffanyôs, we will trace the legacy of visual

and textual representations of and by Asians in North America in the comparative framework of

Canadian multiculturalism and American assimilation. The readings range from nineteenth-

century cartoons about the Yellow Peril to award-winning graphic novels like Jillian and Mariko

Tamakiôs Skim to work by the recent wave of Asian American science fiction writers. We will

also discuss media such as the sitcom Fresh Off the Boat and the cartoon Avatar: The Last

Airbender.

ñRed in Tooth and Claw: Humans, Animals, and Natureò

 ñNature, red in tooth and clawò ï Tennysonôs poetic phrase reflects one facet of how humans

have understood nature. This course explores variations on the theme of Man versus Nature

through literature, science, and popular culture. Is nature just a resource? How have animals been

used as symbols of innocence, savagery, or dehumanization? We will discuss animal-human

hybrids in science fiction, such as H.G. Wellsôs Island of Dr. Moreau, the legacies of naturalists

like ornithologist James Audubon, and the anthropomorphized animals such as the rabbits

of Watership Down. Other media may include David Attenboroughôs nature documentaries and

graphic novels like Grant Morrisonôs We3 and Art SpiegelmanôsMaus. We will also explore

different approaches to understanding nature and animals, such through indigenous perspectives

and ecocriticism.

Yao ï Teaching Portfolio 37

III. ASSIGNMENTS AND EXERCISES

Essay Assignments

In my writing-intensive seminars the assignments progress from short papers focused on

teaching close-reading and thesis statements to more complex assignments that require use of

theoretical terms and secondary research. All samples are drawn from the courses I taught

Sample #1: a first assignment focused on close-reading (Memoir and Memory)

Sample #2: an intermediate assignment with a more complex prompt requiring the use of key

terms (Sexual Politics)

Sample #3: an advanced assignment that requires research along with engagement of theoretical

terms (Memoir and Memory)

Sample Assignment Sequence: the assignment sequence for the encyclopedia project involving

digital and traditional archives. (Sexual Politics)

Handouts and Exercises

Using Quotations: A handout for an advanced in-class lesson on using quotations to strengthen

studentsô writing style as well as to provide evidence in an argumentative essay. There is also an

exercise component that can be done either in-class or as homework for students to do peer

evaluations or to critique their own work. This handout won the John S. Knight Award for

Writing Exercises and Handouts.

Writing Collaborative Paragraphs: A week-long series of collaborative group writing exercises

using Google Documents to write paragraphs incorporating theoretical terms and varied

punctuation. This handout was given an Honorable Mention for the John S. Knight Award for

Writing Exercises and Handouts. Includes a sample student paragraph on Toni Morrisonôs Sula

that resulted from this exercise.

Yao ï Teaching Portfolio 38

Sample Assignment #1: Crafting an Argument

Prompt: The word ñessayò comes from the French meaning ñto try.ò When it comes to your own

essay, you need to try to explore something different about the text, even as your understanding

of the text may be drawn from our discussion about the general meaning and themes of a work.

This first paper is about trying out argumentative and close reading techniques.

Due: January 31, 2012

Task: Pick an image or motif from Jorge Luis Borgesôs ñFunes, the Memoriousò and closely

examine its occurrences and how it might develop or change over the course of the short story.

How does it reflect or contradict the central ideas about memory and identity? Take a stance and

make your argument.

Please use the resources I have given you on literary terminology and thesis statements. (See the

Course Materials folder on Blackboard.)

Outcome: You will hand in a 3 page essay that demonstrates your ability to make a strong thesis

statement and your close-reading skills.

Value: 5% of your grade

Afterthoughts

All of your papers for this course must have half a page or a page of Afterthoughts. This is your

chance to examine what you have written about and discuss what you think you have not

included. Afterthoughts can be printed on the back of your Works Cited page.

Yao ï Teaching Portfolio 39

Sample Assignment #2: Surviving High School and Girl Culture

Draft: Monday February 25th. We will be working with your drafts on Monday and Wednesday.

You are encouraged to make appointments with me before the due date.

Due: Monday March 4th

Prompt: Sticks and stones may break my bones, but words will never hurt me. While high school

is meant to transition us into the expectations and institutions of adulthood, the tensions and

dramas of developing identities make it a volatile space and time. High school acts as a

microcosm of society with its own conventions and rules that police normalcy and punish

deviance. Appearances matter and can mean the difference between (social) life and death.

With the importance of appearance and images on our mind, we have been studying two

different mediums in visual culture: comics and film. Jillian and Mariko Tamakiôs graphic novel

Skim and the film Mean Girls both portray high school in order to make us question how we

should read appearances while paradoxically still showing our dependence upon images. The

line between externality and internality, public and private, appearance and essence is blurred.

As we knew from our reading of Louis Althusser, Frantz Fanon, and Judith Butler, our

subjectivity is inescapably formed by external forces of power, institutions, and language. How

can we rework or rebel against or perhaps simply submit to these pressures?

Task: Choose either Skim or Mean Girls and respond to one of the following topics:

1) How are charactersô reputations made and manipulated by themselves or others? Make
reference to at least one of the following: Althusser, Fanon, or Butler.

2) Sexuality, as in sexual orientation and desire, is entangled with and formed through

identity, communities, and power. Choose a character and trace the construction of their

sexual identity. Make reference to the terms in the psychoanalysis handout.

3) Design your own topic using any of the terms or concepts. You must consult with me.

If youôre analyzing the graphic novel, you must consider the image as well as the text. If youôre

analyzing the film, you must consider the images in relation to the film terminology handout. In

both cases, your arguments will be strengthened by also using the literary terminology handout.

Outcome: You will hand in a 4 to 5 page essay that demonstrates your ability to make a strong

thesis statement, develop your close-reading skills with text and image, and paragraph

organization. I also expect you to have a much better grasp of MLA formatting. (See the link to

OWL Purdue.)

Value: 10% of your grade

Afterthoughts

All of your papers for this course must have half a page or a page of Afterthoughts. This is your

chance to examine what you have written about and discuss what you think you have not

included. Afterthoughts can be printed on the back of your Works Cited page.

Yao ï Teaching Portfolio 40

Sample Assignment #3: The Individual vs. the Collective

Draft Deadline: April 6th, 2012

Final Paper Deadline: April 13th, 2012

Prompt: To quote W.E.B. DuBois, how does it feel to be a problem? And, if that question is

answered, what systems of power does the individual get interpellated into?

In this unit we are exploring ostensibly straightforward memoirs written by individuals whose

personal experiences are seen as speaking for groups of people and for causes. The project of

self-representation, therefore, becomes an ideology of self; indeed, writing about the self always

is, but the political ends these peopleôs lives are subjected to make explicit the inescapable reality

of how the personal is always harnessed to the aims of ideology. Perhaps it is impossible to ever

achieve the pure facts and objectivity of a Platonic ideal of biography, for doing so would mean

naïve disregard of contexts, history, and power. How does writing and storytelling allow some

voices to speak? How might these voices be constrained? For whom and to whom do they tell

their stories?

Task: Write a paper that balances secondary resources with close reading analysis. You may

choose to write on Harriet Jacobôs Incidents in the Life of a Slave Girl or Maxine Hong

Kingstonôs The Woman Warrior.

Topic options:

1) Create an argument based on one or more of the key theoretical terms in this unit.

2) Examine the authorôs construction of their persona. What aims does this deliberate
presentation of the self achieve? What relationship does the authorôs persona have to a

collective identity?

3) Intersectionality: it is crucial to consider not only how an individual is raced, but also

how they are gendered. For example, you can analyze how masculinity or femininity is

constructed in relation to race, and/or you can analyze the class dynamics.

4) How does the author work to subvert, protest, or rebel against the dominant oppressive

regimes? Can they challenge it directly or do they play with expectations? Recall our

work with Althusser.

You must use no fewer than 1 but no more than 3 secondary sources. Your research sources

(books, articles etc.) must be from the Cornell Library system to ensure that they are bona

fide scholarly resources. You may find that your topic overlaps with the other topics listed.

Thatôs perfectly fine! In fact, that may give you a more complex argument.

Outcome: You will write a 4 to 5 page paper that demonstrates your ability to research sources

as well as your continual development of your close reading and writing skills.

Value: 10% of your final grade

Yao ï Teaching Portfolio 41

Sample Assignment: Encyclopedia

Part 1: Report

Prompt: Now that your intellectual appetite has been whetted through engagement with research,

why not take a stab at your own original research? You will be the intrepid explorer blazing trails

of learning and expanding the boundaries of human knowledge. This assignment will be done in

collaboration with the Human Sexuality Collection at the Kroch Rare Books Library.

This section of the assignment is laying the groundwork for your own writing of an encyclopedia

entry. What can we learn about writing an encyclopedia article from the default encyclopedia of

our time, Wikipedia? It is the organic amalgam of knowledge for our time, which makes it

simultaneously both the best and the worst. Take a critical look at the range of articles on

Wikipedia: learn from the best and the worst.

Due Date: Friday April 19th

Task: Examine two Wikipedia articles: a featured article and an article of your own choosing.

You need to read both the articles and their ñtalkò pages. Compare the two and evaluate their

effectiveness. What separates a great article from one that is merely good or outright bad?

Please clearly indicate the Wikipedia articles you are using and where your chosen article ranks

on the class scale. Refer to the Wikiproject article quality grading scale as relevant.

Things to Cover:

¶ How is the article structured? What does the format look like?

¶ What information is given about the specific subject?

¶ What contextual and/or background information is given?

¶ What type of references, if any, are used? Are they authoritative?

¶ What writing style is used? Note: vocabulary, sentence lengths, punctuation, tone

¶ What insights does the ñtalkò page give you about edits to the page and places for
improvement?

¶ Overall, what made the featured article stand out?

¶ What did you enjoy learning about and what else would you have wanted to know?

Outcome: You will write a report that is at least 2 pages in length. While this is not an

argumentative or interpretive essay, there should still be an introduction and conclusion as well

as paragraphs that follow the MEAL plan. You do not need a Works Cited.

Value: 15% of your final grade. This assignment will be graded as a portfolio of all your relevant

work.

 Preparations: I set up a archival research session with research librarian Brenda Marston in order to teach

my students how to use Cornellôs Human Sexuality Collection and to give them an overview of materials

and artifacts related to our freshman writing seminar. I also had to familiar myself with Google Sites in

order to set up the class wiki, make sure that the technology would be accessible and usable to my

students regardless of their level of tech-savvy, and to be able to help them with the site once they began

the project.

At this point my students also had experience with research: the previous assignment involved the use of

secondary sources and we had a library information session on general research using the Cornell library

catalogue and evaluating authoritative versus dubious sources.

Yao ï Teaching Portfolio 42

Assignment 5: Encyclopedia

Part 2: Archive and Encyclopedia Entry

Completed Due Date: Friday May 10th (Note dates for project landmarks)

Prompt: To boldly go where no researcher has gone before. Delve into the archive of the Human

Sexuality Collection and draw upon your Wikipedia observations on what makes a strong versus

a weak encyclopedia entry. Channel the power of technology.

Note: In the off chance that people pick the same item, it is first-come first-serve to whomever

makes the entry page on the encyclopedia wiki.

You will need to factor in the time it takes to go into Kroch to do your research as well as to

navigate the wiki.

Task: Choose an item from the Human Sexuality Collection and write an encyclopedia-style

entry about it on our classôs Human Sexuality Collection wiki.

Basics

¶ Make a new page on the wiki and give it the title of your chosen object as given in the

library catalogue.

¶ Format and organize your entry to look professional. Include visual elements as needed

¶ Entry content: while some elements are mandatory, such as a summary description,

known background, etc., you need to draw upon your research for the previous part of

this assignment and think about the appropriate components to include in relation to your

chosen object

o This may necessitate checking Wikipedia for the style of entries on similar topics

1. Contributor biography: Get started by providing a short biography of yourself and why

you chose your artifact. Due date: Wednesday April 24th

2. Original analysis and description: You must provide a thorough description of your

artifact. Unlike Wikipedia, you are required to do your own original analysis of the object

through a close reading of the visuals, text, style etc. You must include the use of at least

1 critical term from our course in your analysis. Due date: Monday April 29th

3. Research: in order to increase the legitimacy of your entry and give the wider context for

your artifact, you need to reference at least 2 research sources you have found through

Cornell Library and cite them appropriately. Due date: Friday May 3rd

4. Self-Reflection: Reflect on your specific work and the encyclopedia project as a whole

and write a complete paragraph about it in the ñSelf-Reflectionsò page. Include your

name. You may want to consider the skills you are developing, types of knowledge,

themes, our course, the experience of going into an archive etc. Due date: Wednesday

May 8th

Outcome: You will write a polished and comprehensible encyclopedia-style entry on your

chosen artifact.. This website will not be public, but you will be able to share the site with others

by giving them the link. Hopefully the end result will be a source of pride.

Value: 15% of your final grade. This assignment will be graded as a portfolio of all your relevant

work.

Yao ï Teaching Portfolio 43

Using Quotations

Using evidence may seem like the simplest part of an argumentative essay: after all, when it

comes to quotations you just chop out the relevant bits of text to support your argument and

youôre good, right? Just make sure you integrate your quotations. Not quite ï you can use

quotations to varying degrees of effectiveness in relation to style and argumentation. Please note

that these usages may overlap.

Possible Ways to Use a Quotation (ranked from least to most crucial to your argument)

1. Tone

Example: ñWatch out please! New meat coming through.ò In Mean Girls we enter

high school through the eyes of Cady Heron, seeing its social world as a strange

combination of propriety and savagery.

Use: Setting up the hook of your introduction.

2. Description

Example: ñA New England Nunò opens with an idyllic picture of the New

England countryside where ñ[s]omewhere in the distance cows were lowing and a little

bell was tinklingò (1).

Use: The descriptive use of a quotation integrates it into a part of the sentence

without the use of a colon. While nothing is being argued directly, this usage can help to

make the language of the essay more varied and gives more character. However, overuse

can lead to just summary rather than argumentation.

3. Verification

Example: Transgressions do not exist in an ethical void. Even in the midst of

sadistic depravity, johns like secretlifer34 still seem aware of the moral ramifications of

their actions: he claims ñI had a pang of conscienceò (31).

Use: This is the most obvious use of a quotation as evidence. When you make

specific claims about actions or other details, particularly when they are crucial to your

argument or might be subtle or controversial, you need quotations. A good use of

verification quotations shows your careful attention to what you are analyzing. Irrelevant

verification quotations weaken your paper.

4. Object of Analysis

Example: Eliza states her feelings about marriage, claiming that ñMarriage is the

tomb of friendshipò (24). Her powerful use of metaphor suggests the disproportionate

centrality of the social institution. Sadly, the word ñtombò also foreshadows her eventual

fate for rejecting marriage conventions.

Use: This is the most powerful argumentative use of quotations. While the

quotation

Yao ï Teaching Portfolio 44

itself can be integrated and used as in 2 and 3, the level of analysis is what sets this use

apart because you are examining the quotation itself as evidence rather than as evidence

for an event/action etc.

In your writing you will ideally want to use a combination of these four types of quotation

usages. Each paragraph should have uses of types 3 and 4, with 4 as the gold standard.

How to Integrate Quotations

¶ Part of a sentence.

o While early in the novel Eliza claims ñMarriage is the tomb of friendship,ò the
tragic ending of The Coquette shows the reverse to be true: friendship becomes

Elizaôs tomb (24).

o According to Eliza, ñMarriage is the tomb of friendshipò (24).

¶ Breaking up the quotation.

o ñMarriage,ò Eliza writes to Lucy,ò is the tomb of friendshipò (24).

¶ Colon introduction.

o Not all early American women were content with the cult of domesticity:

ñMarriage is the tomb of friendship,ò declares Eliza (24).

Note: Try to vary the verbs you use to introduce a quotation rather than relying upon the old

standby ñsays.ò What other verbs can you think of? Brainstorm 3 and write them here:

__

__

Exercise

1. Take your paper (or your partnerôs) and flip through to make note of all the quotations
used. Underline quotations that are not integrated. (Hopefully none!)

2. Go back through and evaluate the use of each quotation according to the above

possibilities. How was the quotation used? Mark the quotation with the number(s) that

indicate its usage.

3. Are the quotations only integrated in one fashion?

4. Are the same verbs used to introduce the quotation? Suggest a synonym.

5. Can you figure out how to use the quotation more effectively and push it into type 3 or 4?

Often students think about quotations as a necessary evil, collecting scattered bits of text that might be

useful as evidence and that can be cut and pasted into their drafts. As a result, quotations are often seen as

separate from the process of writing itself. In my first year as a first year writing seminar instructor, teaching

my students how to use quotations meant emphasizing that textual evidence was needed in every paragraph,

that quotations needed to be integrated, and that quotations should always be cited properly. My students

would pick up these lessons in the first half of the term, but after that point I would sometimes find myself

unsatisfied with their usages of quotations that could still seem rather basic or perfunctory despite fulfilling

these criteria. It was during my second year of teaching, as I continued to improve my abilities as a writing

instructor, that I developed this lesson to help students become more aware and more precise about their

usage of quotations, and to challenge them to use quotations on a more advanced level to enhance their

argument and their writing style.

Yao ï Teaching Portfolio 45

Collaborative Paragraphs: Part 1

How can we use theoretical terms both new and old to illuminate our reading of Sula? And with

our collective abilities to close read and use the MEAL plan, what impressive paragraphs might

we write demonstrating our understanding of the terms and the novel?

Task: Use your groupôs assigned theoretical term to write a paragraph about Sula. While you

should not cite my definition, the paragraph should demonstrate your understanding of the term.

What can you say about Sula using this term? What specific moments and textual evidence

demonstrate the term at work? How might Morrisonôs novel in turn bring out further nuances

about the term and its relationship to other major themes of race, gender, and sexuality?

The challenge here is that while there are 4 groups, there are only 2 terms. How can your group

write a paragraph that is different from your fellow group? Consider examples, analysis,

argument, and style.

You will be given in-class time to work on this. Your group will also have to assemble and edit

your paragraph using Google Documents. I will send links to the shared document to each group.

Ungraded.

Group 1 and 2: ñheteronormativityò

Group 3 and 4: ñdouble consciousnessò

Theoretical Terms

Heteronormativity/heteronormative: The worldview that promotes and maintains the status of

heterosexuality as the dominant and default sexual orientation and sees ñtraditionalò gender roles

as unchanging in relation to biological sex. As a result, not only are LGBT individuals deemed

outcasts, which often has dire social consequences, but even heterosexual cisgendered

individuals are under varying degrees of pressure to conform to heteronormative expectations.

Double consciousness: Coined by W.E.B. DuBois, double consciousness refers to the division

within the self of any marginalized individual wherein there is a conflict between oneôs own

identity and how one is viewed by the dominant society; even though DuBois is primarily

concerned with the African-American experience, he also relates the concept to other racially

marginalized identities. In DuBoisôs example, identity becomes unbearably split between being

African and being American. The metaphoric Veil obstructs a true view of the self since one is

doubly conscious of the stereotypes and other misrepresentations that construct how one is seen.

Collaborative Paragraphs: Part 2

Due Date: next class

Prompt: Punctuation challenge! Although misuse of punctuation is an obvious problem ï as we

can tell from our myriad hilarious examples ï the fear of using punctuation is also an issue.

While it may seem better to abstain than to suffer the consequences of using punctuation

incorrectly, correctly used punctuation trumps all: well-punctuated writing is clearer and more

Yao ï Teaching Portfolio 46

interesting to read. Take the following punctuation challenge with your collaborative paragraph;

perhaps you will see a difference in the sophistication of your writing.

Prompt. Punctuation challenge. Although misuse of punctuation is an obvious problem as we can

tell from our myriad hilarious examples the fear of using punctuation is also an issue. While it

may seem better to abstain than to suffer the consequences of using punctuation incorrectly

correctly used punctuation trumps all. Well-punctuated writing is clearer and more interesting to

read. Take the following punctuation challenge with your collaborative paragraph. Perhaps you

will see a difference in the sophistication of your writing.

Task: Use each of the following punctuation marks

: Colon: Use a colon in a function other than introducing a quotation

; Semi-colon: Use a semi-colon

, Comma: Use a comma in a function other than in a list

ï Dash: Use a dash (not a hyphen)

Example of a Student Response (Final version of a paragraph on heteronormativity)

In Toni Morrisonôs Sula, female characters challenge the heteronormative gender roles

which Bottom tries to enforce by resisting domestic roles and embracing their freedoms. The

influence of the heteronormative society in Sula is present in the speech and attitude of several

characters in the book. One such character is Eva, who says to Sula ñWhen you gone to get

married? You need to have some babies. Itôll settle youò (92). In asking Sula ñWhen you gone to

get marriedò, marriage is portrayed as an act that every woman must engage in. This quote also

insinuates that there is no way for a woman to be ñsettledò -- regardless of the fact that Eva and

Hannah were arguably more ñsettled into their lives once their husbands left -- without being

married to a man. Marriage is such a heavily practiced tradition and expectation that to live

outside of it is nearly unheard of and unacceptable. Eva lectures Sula, emphasizing the belief that

ñAinôt no woman got no business floatinô around without no manò (92). Eva, like many members

of heteronormative society, equates the fulfillment of a womanôs life to their marriage to a man.

By using marriage to define a womanôs worth, Eva strips her of any individual self-worth. As an

unmarried woman, Sula is engaging in taboo behavior and thus welcoming the judgment of her

community. Another expectation for women within this society is childbearing, a requirement

mentioned when Eva tells Sula that she ñneed to have some babiesò (92). Using the verb óto

needô, Eva implies that Sula must conform to the role of a female as a mother; however, Sula

replies saying, ñI donôt want to make somebody else. I want to make myselfò (92). Sula resists

both of the roles mentioned that she is expected to fulfill, saying that she would rather focus on

herself as opposed to somebody else, be it a child or a husband. In doing so, Sula challenges

certain domestic norms: she refuses to restrict herself to a man through marriage, or to a child

through motherhood. This shows Sulaôs strong passion for her own freedom.

Yao ï Teaching Portfolio 47

IV. ASSESSMENT AND STUDENT WORK

Grading Rubric

I grade essays according to a three-part grading rubric broken down into argument, organization,

and style/mechanics. By assigning individual grades for each section I find that students have a

better sense of which areas are strengths and which need improvement. I can then track what

problems are in common across an assignment so I can then design a lesson plan to address the

issue. While I make notes on the physical essays, I type up my rubric comments for each section

with numbered annotations for the physical marks I make ï this way I can overcome any

problems with legibility and also keep a record of how a studentôs strengths and weaknesses

change over the course.

In my evaluations I receive many positive comments on my approach to grading:

 ñThey were helpful because the comments were broken down into 3 different aspects so we got

3 separate evaluations. This way we knew which ones we needed to work onò

ñThey were helpful because [Christine] actually went through each component. She gave us

grades in each component that way you knew what to improve onò

ñI was able to go back to those comments so that I can improve other papersò

Sample Student Papers

I have included samples of student papers in response to my essay prompts after obtaining

permission from these students. I have paired them with the feedback they received on their first

assignments in order to show their progress. These papers typically came closer to the end of the

semester and reflect lessons on analysis and writing. I nominated these papers for various essay

awards from the Knight Institute for Writing in the Disciplines.

I have compressed these samples and removed Works Cited to save space.

Yurim Lee: ñHybrid Identity: Kingstonôs Best Representation of Herself.ò Yurim is an ESL

student. She is a pre-med student in Human Ecology. Text: Maxine Hong Kingstonôs The

Woman Warrior

Lauren Barabash: ñTerrible Tops and Beautiful Bottoms: A Gender Issue?ò Lauren is an

engineering student in the Agriculture school. Text: Dennis Cooperôs The Sluts

Andy Kim: ñPoverty, Chastity, and Obedience: Mary Wilkins Freemanôs Commentary on

Femininity.ò Andy is a pre-law student in Industrial Labour Relations who, after taking my class,

is now completing a minor in English. Text: Mary Wilkins Freemanôs ñA New England Nunò

Yao ï Teaching Portfolio 48

Late policy: the assignment grade will drop for every day late. Example: for one day late, an A
paper will receive A-

 A B C D

Argument

Ideas, analysis thesis,

development of the

argument, how well

you keep the

audience interested

and engaged

Writing is clear,

engaging and focused

throughout

Significant

interesting details,

examples, discussion

all smoothly

integrated

Original and complex

thinking and analysis

Clear writing and

generally focused

Appropriate details and

discussion

Sources used well

Analysis is strong

Neatly fulfills

assignment

Reasonably but not

sufficiently clear

Focus is prone to

digressions

Sources are not as

relevant

Analysis is basic

Reasonably fulfills

assignment criteria

Lack of clarity and

engagement

Meandering focus

Ideas not developed

Sources rarely used and not

well integrated

Analysis is lacking

Misses assignment criteria

Organization

Integration of

evidence, overall

design of your essay,

paragraph

construction, logical

flow of points

Clear argument and

ordering of ideas

Introduction and

conclusion are strong

and thoughtful

Well-structured

paragraphs supported

by evidence

Smooth transitions

Identifiable argument

Some paragraphs

organized but may lack

proper transitions or

detail

Intro and conclusion are

decently focused

Argument is too

descriptive

Not all paragraphs are

well sequenced or

organized with

supporting details

Intro and conclusion are

broad

Abrupt transitions

Argument is too general

Lack of sequencing and

paragraphs lack coherency

Little supporting evidence

Intro and conclusion too

general or misleading

Transitions are weak

Style/Mechanics

Spelling, grammar,

punctuation, word

choice, use of

language, MLA

citations and

formatting

Sentence structure

varies

Sentences are clear

Interesting, precise

word choice

Appropriate tone

Proper use of MLA

Minimal mechanical

errors

Most sentence structure

varies

Most sentences are clear

Appropriate word choice

Appropriate tone

Mostly correct MLA

Mechanical errors rarely

interfere with

comprehension

Basic, choppy, or

repetitive sentences

Moderately readable

Questionable word

choice

Lapses in tone

Inconsistent MLA

Mechanical errors

disrupt comprehension

Basic, choppy, or repetitive

sentences

Sentence problems impede

effective communication

Frequent word choice issues

Lack of appropriate tone

Poor or absent use of MLA

Many mechanical errors

Yao ï Teaching Portfolio 49

Yurim Lee

Sample Feedback (first assignment):

Argument: Your thesis is interesting, but just needs a push to the final ñso whatò story (1). Your

strength is clearly analysis ï you do a great job of drawing out a thoughtful examination of your

evidence. The issue is that darkness is your motif but it doesnôt come into play until near the end

of your paper. You need to be consistent if youôre presenting it as the main part of your

argument; otherwise, I think your argument is quite strong. A-

Organization: Your paragraphs are focused and well organized, with clear topic sentences and

linking sentences. However, the relevance of your earlier paragraphs to your stated thesis is not

apparent, so you need to address the ñmapò of your argument in your introduction. In your

conclusion Iôd like to see you push to make conclusions rather than speculating about another

way the text could have portrayed events. B

Style/Mechanics: Great job with MLA. Your language is fairly clear, but can sometimes be

awkward or there are missing or inaccurate words in your sentences that disrupt their meaning.

B-

Overall: Youôre on your way to writing a strong paper ï you just need to focus your argument

and make sure that you execute it consistently so that every aspect of your paper supports your

thesis. Great job with analysis, again. B

Hybrid Identity: Kingstonôs Best Representation of Herself

When Tsôai Yenôs high voice matched the clear, high note of the barbarian reed pipe,

Tsôai Yen and the barbarian relatives communicated in silence. Tsôai Yen sang ñEighteen

Stanzas for Barbarian Reed Pipe,ò expressing painful nostalgia and sadness in Chinese, while the

barbarians responded, embracing her pain, sadness, and anger resided within the song. At that

moment, Tsôai Yen and her barbarian relatives were able to understand each other and translate

meaning of the song beyond the language and cultural barrier. Similarly, Maxine Hong

Kingstonôs memoir, The Woman Warrior, represents an identity as something that can be

transformed without boundaries and hybridized by oneôs experiences. Although Kingstonôs

mother, Brave Orchid, drives Kingston to have an identity that emphasizes essentialism, or

purity, Kingston finds her true, hybrid identity that transcends ethnic and cultural stereotypes of

women in China and America; instead, she builds a new identity based upon her own

experiences in between Chinese and American culture. She reminds importance of the translation

of new identity that embraces both cultures instead of emphasizing the purity, or essentialism, of

identity. In doing so, Kingston points out that having hybridity in oneôs identity is not necessarily

negative; instead it is an essential component to build a unique identity that is built on basis of

oneôs own experiences.

 Although Kingstonôs memoir consists largely of traditional talk-stories that are told by

her mother, the way in which those stories are re-written represents hybridity of Kingstonôs

identity. In a chapter titled ñWhite Tigersò of Kingstonôs novel, Kingston recalls a story of Fa

Mu Lan that is told by Brave Orchid. Kingston adapts the story of Fa Mu Lan and breaks free

from essentialism prevalent in traditional female role in Chinese identity. By incorporating her

own unique perspectives that can be only obtained by a Chinese woman living in American

society, Kingston further emphasizes she is different from a typical Chinese woman. She

underscores Mu Lanôs role as the brave woman warrior who is not only the archetype of dutiful

Yao ï Teaching Portfolio 50

Chinese women, but also a woman who is in control of her situation and decision. For example,

Mu Lan fights in a war and gives birth to her son. Soon, when she thinks it is time to send away

her son, she orders her husband, ñGo now, before [the son] is old enough to recognize meò (41).

Because such characteristics of women are not portrayed in a typical traditional Chinese

mythology, Kingstonôs adaptation conveys the hybridity of her identity. Moreover, Kingston

brings in her own perspective by introducing chocolate chip cookies in Fa Mu Lanôs story. For

instance, when she encounters old couple who are soon to be her masters, Kingston is asked if

she would like to join them for dinner. Kingston assimilates her two cultures together and thinks,

ñIôm starved. Do you have any cookies? I like chocolate chip cookiesò (Kingston 21). The use of

chocolate cookies acts a metaphor to represent Americanized Kingston and demonstrates that she

is indeed telling a different story of Mu Lan in her own perspective. Furthermore, the hybridity

of Kingstonôs identity is even more conspicuous if her adaptation of Mu Lan is compared to the

traditional Chinese myth.

According to an academic article written by Feng Lan, ñThe Female Individual and the

Empire: A Historicist Approach to Mulan and Kingstonôs Woman Warrior,ò there are numerous

adaptations of Mu Lan story throughout history. All different types of adaptation demonstrate

that the story itself is acting as a medium that spreads accepted, ideal actions of woman. For

instance, one adaptation of Mu Lan story was written by Wei Yuanfu portrays Mu Lan as a well-

deserved heroine who protects China as a woman warrior. As a result, she receives an offer, or a

reward from the emperor, asking her to aid the emperor by staying with him in the royal palace.

Nevertheless, as a strong follower of Confucian doctrine, Wei deemed it was ñinappropriate to

offer a woman a share in political powerò and took away the reward (Lan 234). Instead, he fixed

the ending to portray a dutiful woman who is only remembered for the perfect role model, who

remains loyal to her country with her ñunswervingò filial devotion (Lan 235). Such stories, in

contrast to Kingstonôs adaptations, continuously inherit the essentialism of Chinese women.

Furthermore, through re-creating Fa Mu Lanôs mythological story, she is breaking the limitation

of essentialism prevalent in traditional Chinese role of woman. Therefore, Kingston is

representing herself in Fa Mu Lanôs story and interpreting the Chinese mythology through the

eyes of an American woman. In doing so, she translates Chinese identity into a hybrid identity as

Chinese American and uses her own experiences in America to construct a unique identity.

 Similarly, Kingston breaks the boundary that exists between two cultures, Chinese and

American culture, and conveys that her identity cannot stand on either side of American and

Chinese identity. Kingston again emphasizes her own unique identity by saying that she does not

completely fit in two societies that she stands in between. As a result, Kingston confesses

throughout the book that she claims that she has a hard time fitting into traditional American and

Chinese role. For instance, when she tries to become American and puts on make-up and wears

pretty clothes to attract boys, she does not want to attract Chinese boys, as they are more like

ñbrothersò (12). Her effort to control her attractiveness to isolate Chinese boys from American

boys supports the claim that she cannot fully become an American girl. Another time, Kingston

confesses that she sees elderly peopleôs privileging of boys as unjust and tries to rebel against her

parents. For example, whenever Brave Orchid orders her to do the dishes, she always breaks

them. She hates to cook, and, therefore, would not invite anyone to her house even if she eats at

other personôs house as a dutiful act of reciprocity (48). Consequently, she realizes that she is not

able to change her parentôs stereotypical perspective about girls, Kingston explains these

experiences to provide her ñdouble bindsò. She says, ñeven now, China wraps double binds

Yao ï Teaching Portfolio 51

around my feetò (48). These double binds indicate an unseen force that prevents Kingston from

becoming who she really is.

As a result of these ñdouble binds,ò she becomes afraid to become unique and stand alone

on one side, without anyone to support her and love her. The term ñdouble bindsò is also

mentioned in an article by Shirley Chew. The article ñóDouble Binds Around My Feetô: The

Enormity of the Everyday in Womenôs Writing and Writing about Womenò introduces

characteristics of ñpost-diaspora communityò as having double binds around their feet (Chew

138). Chew explains, ñ[Post-diaspora community] can be said to have ócome unstuckô and to

have been óborne acrossô from their native landsò (138). Here, the interpretation of coming

óunstuckô from a heritage is indicated as ñpeople who have extricated themselves from the

óconservative mythô of roots and belongingò (138). The term targets the audience who has

emigrant parents and is born outside of their native lands, but still there are components of

traditional characteristics embedded in their identities. Hence, these people represent Kingstonôs

generation who experiences two cultures on non-native soil. Furthermore, the article

demonstrates that by becoming óunstuckô to their native country, post-diaspora community loses

the essentialism related to its identity; in other words, people lose their pure identities that adhere

to only one culture. Instead, their identities become the new hybrid that is the result of different

and complex experiences that they persevere throughout their lives. As such, the reason as to

why Kingston is wrapped by double binds from China becomes evident: she has a hybrid

identity.

The main reason for Kingstonôs initial fear of being alone and not belonging anywhere

might have come from Brave Orchidôs stereotypical actions and sayings that disapprove of

becoming an American woman. Since Brave Orchidôs self-worth and identity relate back to

China at all times, any rule or action, in America, against her past experiences presents a

possibility in altering her own identity. Thus, Brave Orchid always talk-story and suggests that

ñthings are different in this ghost countryò (164). For example, she constantly compares her

experiences in China to those in America. Brave Orchid claims, ñI didnôt need muscles in China.

I was small in China,ò whereas she has to work all the time in the United States to support her

children (104). Despite her acceptance and adaptation to her new culture, she is not completely

content about the change. In ñShaman,ò Brave Orchid indirectly expresses how becoming

American associates with negative characteristics. When Moon Orchid arrives at Brave Orchidôs

house, Brave Orchid becomes unhappy about her children and calls them ñgreedyò when they

play with their presents ñin front of the giverò (121). As such, Brave Orchid and her talk-stories,

such as that of No Name Woman, represent the legitimate traditional actions of a Chinese

woman whose identity belongs, and wishes to belong, to only one culture. Because of her

singularity in her identity, she imposes the same expectation of Kingston to follow traditional

path to become a Chinese woman in American soil.

Nevertheless, as Kingston takes on a different path and transforms her identity into a

hybrid one, Kingston portrays how it is not necessarily a negative thing to be situated between

two different cultures. In the end of Tsôai Yenôs song, barbarians and Tsôai Yen created a basis

on which two different cultures communicated solely through emotion. Although ñEighteen

Stanzas for Barbarian Reed Pipe,ò was created in the ñsavage lands,ò it was able to be considered

as one of traditional songs of China. And Kingston ends her novel by saying, ñit translated wellò

(209). Similar to how the song achieves mixture of two cultures, Kingston reminds how identity

could be formed as a hybrid, born in one country and raised in another, and emphasizes the most

important characteristic of identity: representing oneself.

Yao ï Teaching Portfolio 52

Twelve years had gone by with the barbarians. When Tsôai Yen was finally ransomed,

she married Tung Ssu in order to continue the age, name, and reputation of Han dynasty. Her life

was completely brought back to a typical Chinese womanôs life, and it seemed as though there

would be no place for her to explore the hybridity of her identity. Nevertheless, there was one

crucial component in her life that described her uniqueness: the song ñEighteen Stanzas for a

Barbarian Reed Pipe.ò Because Tsôai Yen lived in the savage land for twelve years and created

songs that are understood by both the barbarians and the people of China, a part of the

barbarianôs and a part of Chinese culture reside within Tsôai Yenôs identity. Since the song

ñtranslated well,ò Kingston is indicating that Tsôai Yen succeeded in hybridizing her identity

(209). Similarly, Kingston is advising not to be afraid of having hybridity as a quality of oneôs

identity. Furthermore, she suggests people to show the hybridity of oneôs identity as strength

because such identity describes oneself the best, derives from oneôs own unique experiences, and

transcends the limitation of ethnic and cultural identity.

Lauren Barabash

Sample Feedback (first assignment):

Argument: Your argument is complex and interesting and you have all the three stories there;

however, you need to try to work on condensing them into fewer sentences and making them

transition more smoothly so that your argument is more forceful. You have a good eye for your

evidence to back up your points, but you need to work on interpreting this evidence for the

literary nuances. (2) ending your point here seems inconsistent with the rest of your paragraph,

or at least the transition from the beginning to the end isnôt apparent. B+

Organization: Your introduction is focussed and interesting, although reversing the order of the

first three sentences (1) would be helpful since there are other possibilities for ñstrong liberated

womenò in medieval society other than the options the Wife chooses. Your conclusion is

interesting, although some elements seem like they would be better in their respective paragraphs

to help round them out. Your body paragraphs are fairly cohesive with strong topic sentences

and transitions; however, you need to work on your concluding sentences in order to round up

your argument rather than leaving points dangling. This is especially apparent with (2) since you

end on a different point than in your topic which disrupts the cohesion of your paragraph. B

Style/Mechanics: Good job with MLA. Your language flows well, with nice parallelism;

however, you sometimes need to remember to spell things out for your audience such as (3)

which comes off as a coy euphemism to someone who has not read the story. Be wary of

awkward phrasing and word choice. B+

Overall: You have a solid paper, but continue to work on your interpretive skills as well as

making your essay organization consistent to support your argument. B+

Terrible Tops and Beautiful Bottoms: A Gender Issue?

 Top, bottom, or versatile? This may seem like a very innocuous, straightforward question

heading each posting on an escort review site. However, in the world constructed in Dennis

Cooperôs novel The Sluts, nothing is ever that simple. The answer to that question is what

describes the very balance between dominant and submissive, between masculine and feminine.

Despite the fact that a mere one character out of countless insignificant usernames is actually

female, masculinity and femininity are still clearly defined in a social construct composed of

sexually deviant gay males. The role that each man takes in each sexual encounter creates a clear

Yao ï Teaching Portfolio 53

sense of who is the ñmanò and who is the ñwomanò, and not just when it comes to who is

fucking whom. Masculinity is reinforced, even through the illicit affairs of these extreme sexual

deviants, as the man with the more traditional ñmaleò characteristics fucks, tortures, and asserts

his power over the less masculine bottom. During such encounters, the bottom basically assumes

the role of the woman and deals with such abusive treatment from his sexual partner. In the end,

it is established that just as in a heteronormative society, masculinity is synonymous with power,

assertiveness and strength, and femininity is synonymous with weakness and submissiveness.

 To see what characterizes a bottom, one must look no further than the descriptions of the

men who are reviewed as such on the website in The Sluts: they are men possessing feminine

traits. First, one must be able to define the term ñbottomò: ñIt means a guy who sucks dick and

takes it up the ass,ò says Wayne in response to Box 157ôs question (Cooper 95). Based on that

criteria, we can look at the two most prominently featured bottoms in the text ï Brad and Stevie.

bigred, a past regular of Stevie, praises Stevieôs ass to the heavens and beyond in a review: ñI

canôt believe that perfect ass is going to be dead and rotting away in the groundéItôs just a huge,

huge loss.ò (Cooper 46). From this quote alone, it is obvious that one of the most prized physical

characteristics of a bottom is an attractive ass. As a top, bigred places an emphasis on the size of

his own penis, but he never mentions Stevieôs penis size, nor do most of the other tops when

reviewing bottoms. Since it is traditionally a determinant of masculinity, it is not relevant. When

looking at bottoms, the ñbottomò is what matters most ï a trait that usually discussed in relation

to females. It should also be noted that female adjectives are frequently used to describe bottoms,

such as when the very first review described Brad as a ñbeautiful, skinny kidò with a ñcute boy

faceò (Cooper 2-3). Those words not only feminize Brad, but they already make him appear to

be vulnerable. They put emphasis on his youth, a trait commonly associated with innocence. As

described in the subsequent reviews, any innocence that Brad did possess disappeared with each

and every time he sold himself to a client. He performed whatever was requested of him without

really caring. For the entirety of his encounters, he was subservient to the ñmanò. All in all, the

text on the website reveals that most of the men who fill the role of the bottom in The Sluts tend

to possess more feminine characteristics to begin with.

These descriptions of bottoms can be easily contrasted with the descriptions of tops,

usually self-reported. A large number of the tops that sent in reviews ended up being completely

fake, but there were a few legitimate ones in the mix. builtlikeatruck44 describes himself with

an emphasis on his strong body: ñSolid build, naturally muscular, top, nice guyò (Cooper 58). In

every encounter, the bottoms of the story are just the opposite of muscular ï they are all

portrayed as being skinny on the verge of unhealthy. Once again, the adjectives used invoke

unmistakable connotations ï they are associated with strength, power, and masculinity. On an

old profile on a bareback site, infamous mastermind Zack Young published that he was a

ñgorgeous, poz topò with a ñfat 11ò cockò looking for ñcute, slender 18-20 year old neg bottomsò

(Cooper 159-160). Like bigred from before, Zack mentions his large dick as if it is a prized

position, one that makes him a greater man. Even before the current events of the story, he

wanted to find men that were ñcuteò and ñskinnyò ï men with bodies and faces that could be

depicted as being more feminine than himself. By having sex with more feminine guys, he was

able to increase his own relative masculinity.

Interestingly enough, the characteristic of versatility is generally absent from The Sluts,

 perhaps because of the fact that the online community itself promotes the discrepancy between

tops and bottoms. Versatile men are the so-called gray area between tops and bottoms: they

assume either role during intercourse. In the first review section, Corey describes Stevie as a

Yao ï Teaching Portfolio 54

ñversatile bottomò, but apart from that mention, none of the other men on the site are implied to

be versatile at all (Cooper 35). With the exception of the occasional bottom escort promoting

himself, all of the men posting reviews on the website are self-reported tops. Due to its own

extreme nature, a community such as the one presented in this novel is not likely to attract

anyone other than bona fide tops along with escorts who wish to be hired by such men. When

men who already have extreme fantasies get together to discuss said fantasies, they exchange

ideas, only making their fantasies more vivid. For instance, after finding out that another user

dreams about raping, torturing, and killing Nick Carter, popnfresh writes, ñNick Carter,

definitely. Wow, Iôm not the only one? Nick Carter naked and dead and ice cold in my bed after

a night of hot, kinky sex is perfectionò to which the first user replies that he would do those

things to a Nick Carter as young as fifteen years old (Cooper 111). That is just one example of

such conversation that takes place on the website where men express their fetishes involving

having complete dominance over another man. These men are at the outermost end of the top-

bottom spectrum, and such fetishistic discussion likely discourages men with more moderate

sexual preferences, who may be versatile, from posting.

The discrepancy between common attributes of tops and bottoms in The Sluts is so

significant because the violence and abuse experienced by the latter category may be due to the

fact that they are more feminine and are thus considered to be lesser men by their fellow gay

men. Christopher Kendallôs paper ñGay Male Pornography and Sexual Violence: A Sex Equality

Perspective on Gay Male Rape and Partner Abuseò explores these ideas by looking at how

violent pornography encourages rape, sadistic behavior, and domestic abuse in gay male

relationships. In order to make his argument, Kendall first provides evidence that indicates that

ñwhen rape is normalized as sex in pornography, women are more likely to be raped and

subjected to sexual violenceò (Kendall 886-887). This desensitizes women, in addition to men, to

violent sexual practices. Women are more likely to accept their obvious role as being submissive

and subservient to men, and the manôs belief in his own dominance is only reinforced. Next,

Kendall challenges claims that gay men are not subject to that same gender inequality and

misogyny that women in heterosexual relationships are. ñAs in a great deal of written or pictorial

gay male pornographic presentations, what one getsé is a ósource of affirmationô in which the

physically more powerful, ostensibly straight male is glorified. The linking of manliness with

heterosexuality and overt masculinity is a common theme throughout many of these materials,

where masculinity is often gained at the expense of a woman or ostensibly gay maleôs safety and

self-worth,ò he claims (Kendall 898-899). His argument stresses that even in the gay world,

heteronormative ideas still take the forefront. His mention of the glorification of the straight man

being a source of affirmation brings to light the enormous double standard present here. All gay

men, whether the typical alpha male or not, are nonetheless gay. Perhaps the forceful, violent

tops are reacting against their failure to be ñnormalò in the eyes of society, to be good

heterosexual men. From the way they figure, if they can have power over someone who is a

lesser man, they gain back some of that masculinity. It is an overcompensation for something

which, according to society, they never had in the first place. Those who must suffer for their

sake are the non-masculine bottoms, agreeing to such acts with little choice in the matter.

All of the men in The Sluts ï tops and bottoms ï are almost certainly so desensitized to

the violent sex acts described that they cannot help either accepting such acts as normal or

getting aroused. ñSadism, bondage, water sports, fisting, bootlicking, piercing, bestiality,

slapping, whipping, incest, branding, burning with cigarettes, torture (of the genitals and nipples

with hot wax, clamps, and the like), child sexual abuse, rape, and prison rape are presented as

Yao ï Teaching Portfolio 55

erotic, stimulating, and pleasurable,ò Kendall reveals about pornography (Kendall 905). About

two-thirds of the fetishes listed by Kendall were either alluded to or illustrated in detail in

Cooperôs novel, and they certainly were presented as erotic by the characters who were

describing them. Very few characters show moral concerns for their fellow human beings, only

delving deeper into their own fantasies as the novel progresses. After castrating Thad in the most

cruel of ways, an anonymous user proudly proclaims, ñI had maimed, emasculated, desexualized,

and demoralized an 18 year old boy to the point where his solitary value lay in his bodyôs ability

to gratify menôs sexual urges, and yet not only was that value severely diminished, but he

himself was incapable of sexual gratificationò (Cooper 222). We later find out that this encounter

was completely fabricated, but it nonetheless accurately expresses the rush of power that men

such as Zack Young must feel when they obtain complete control over another human being. It is

exciting, arousing, extremely dangerous, and most importantly, affirming of masculinity. With

respect to a real-life rape crime, Kendall indicates that ñFeminizing [the victim] in order to both

condemn and use him as an unequal, while at the same time reasserting their own masculinity by

acting out sexualized violence, these men play out the sexual logic of male dominanceò (Kendall

912). Is that not what Bradôs and Thadôs sexual partners, both real and fake, were doing? They

were hurt physically, forced to perform incredibly depraved sex acts, and humiliated while

completely submitting to the wills of other men. They may not have liked it, but they consented

to it. Due to desensitization on the subject, it was as acceptable to them as it was stimulating for

the tops.

 Within the text of Dennis Cooperôs novel The Sluts, there is a sharp distinction between

masculinity and femininity in a cast of male characters ï just as in heteronormative sexual

interactions between a man and a woman, the more masculine party is completely domineering.

Likely increasing their own confidence in their ability to ñbe a manò, these tops do whatever it

takes to get that sexual thrill while having little to no regard for the well-being of the bottom. In

the end, the situation evokes typical issues of the dichotomous gender binary system ï it

reinforces the belief that what is feminine does not have the same worth as what is masculine.

Although this behavior is only practiced behind closed doors and discussed in cyberspace, it has

very real consequences, promoting the inferiority of all things feminine. Consequently, gay men

are affected by the same gender inequality issues that women have faced for centuries.

Andy Kim

Sample Feedback (first assignment):

Argument: Your thesis has clearly defined first and second stories, but you are lacking (1) the

third story, the ñwhyò or ñso whatò to draw them together and to give the wider significance of

their individual arguments. Perhaps a common thread between the two is how they use the

personal very differently as you yourself suggest ï one invokes the personal for empathy and the

other makes the attacks personal? You do a good job of carefully selecting evidence and

analyzing it, although your first paragraph was a stronger argument than your second; in the first

you showed how facts and the personal worked together, while (3) you donôt merge and connect

your analysis of the two for Y so your argument is not as cohesive, with just one topic following

the other. B+

Organization: Your introduction is rather bare and needs to work on introducing the topic to

draw the reader in. Your conclusion is far more interesting since you are able to draw wider

conclusions based on your analyses. Good work, although one has to question about whether

Yao ï Teaching Portfolio 56

either speaker could adopt the otherôs tactics for their different audiences. Your paragraphs are

cohesive, but you need to work on defining topic sentences (2) that clearly present the argument

of the whole paragraph as well as concluding sentences that round out the paragraphôs argument

instead of let the paragraphôs final point dangle. There is also the issue of your transition

between the paragraphs since you use the phrase ñon the other handò and it is unclear about what

the issue ñon the one handò is ï different audiences or different stances on the topic or attacking

others? B

Style/Mechanics: Generally good job on MLA, but you repeated the header across all the pages

instead of your last name and page number which makes the actual content of your paper barely

3 pages. The language in the first half of your paper flowed well and was fairly clear, but in the

second half the transitions between your sentences became choppy, with a few missing words

and awkward phrases. As you edit your paper, try to use varied punctuation to link together

consecutive sentences with similar ideas. Donôt forget to cite all of your quotations. B-

Overall: Iôm glad to see how your paper developed ï you drew together your analysis very well

and articulated it far better than you did in your outline to me, although the shift in your writing

midway through your paper obscures the strength of your argument. The main issue is the

consistency with your writing and the MLA formatting problem since it impacted the required

page limit ï itôs okay to go over, but you need to avoid being under the amount. B

Poverty, Chastity, and Obedience:

Mary Wilkins Freemanôs Commentary on Femininity

 ñélate in the afternoon, and the light was waningé Somewhere in the distance cows

were lowing, and a little bell was tinkling; now and then a farm-wagon tilted byò (Freeman 1). A

New England Nun introduces the reader to an idyllic countryside, establishing a gentle and

peaceful ambience from the first sentence. Not only does this beautiful landscape establish

tranquility, it also represents the state of Louisa Ellisô life at the beginning of the story. The

protagonist, Louisa, is framed into a metaphorical ñcalm before the stormò, a sphere of comfort

before the return of her fiancé, Joe Dagget. In the short story, A New England Nun, written by

Mary Eleanor Wilkins Freeman, Louisa Ellis unintentionally subverts gender norms by

overemphasizing certain aspects of femininity, while ignoring others. Louisa overzealously

adheres to the expectations of women during the 1890ôs, to the point violating several key

heteronormative tenets. Her placement on the spectrum of gender is so far on the side of

femininity that she breaks out into a realm of deviant behavior. She essentially flips femininity

right onto itôs head. First and foremost, Louisa manages to display power in a very feminine

manner. Despite societyôs association of power with masculinity in the 1890ôs, Louisa Ellis

represents a strong womanhood. Louisa testifies to the possibility for women to demonstrate

power, even while retaining a distinctive femininity.

 All throughout her life, Louisa Ellis strives to be a paragon of those ideals. At first

glance, she succeeds in nearly all aspects and flaunts her perfection of femininity. Boasting of

how she ñcould not remember that ever in her life she had mislaid one of these little feminine

appurtenancesò, Louisa describes femininity as ña very part of her personalityò (Freeman 1). Her

identification with the female gender was not created solely through birth, but was established

through the repetition of womanly tasks such as ñsewing, gardening, and preparing teaò. Not

only does she act ñas a woman shouldò, but she also displays specific mannerisms often

correlated to femininity. ñSlow and still in her movementsò with ñas much grace as if she had

been a veritable guest to her own selfò, Louisa carries herself as a woman of the time (Freeman

Yao ï Teaching Portfolio 57

2). She retains a mindset of full devotion to femininity. At first, she even entertains and desires

the prospect of marriage and family. Louisa initially describes marriage as ña reasonable feature

and a probable desirability of lifeò; one that she not only accepts, but does so with ñsolemn

cordialityò, further bolstering her image as a woman (Freeman 3). A promise made to a man

seven years prior, Louisa even devotes herself to him by staying ñfaithful to him all these yearsò

never dreaming ñof the possibility of marrying anyone elseò (Freeman 7). She pledges, not only

her body, but her mind, as well. In the absence of Joe, ñher life, especially for the last seven

years, had been full of a pleasant peace, she had never felt discontentedò, fostering her belief in

conformity to heteronormativity (Freeman 7). In Joeôs absence, Louisa enjoys a peaceful life

tending to her feminine duties.

 However, Louisaôs loyalty to femininity is put to the test when she finally faces her first

real experiences of marriage, an external force invading her internal sphere of home. The return

of Joe signals a time of change for Louisa. Despite ñexpecting to be marriedò, Louisa finds

herself ñas much surprised and taken aback as if she had never thought of itò (Freeman 8). The

implications of such radical change never occurred to her during the years of preoccupation with

her chores. It all begins with Joeôs first intrusion into her home. The stark juxtaposition of Louisa

and Joeôs postures is a visual cue of the divisive polarity between the two genders. As Joe sits

uncomfortably ñbolt-upright, toeing out his heavy feet squarelyò in the perfectly organized home,

Louisa sits ñgently erect, folding her slender hands in her white-linen lapò (Freeman 3). Thus, the

possibility of familial union between the two comes as a shocking revelation to Louisa. She is

haunted by ñvisions, so startlingò after her reunion with Joe (Freeman 10). Louisa labels Joe as

ñindelicateò, ñcoarseò, and ñmasculineò, but above all demeans him to a mere ñpresence in the

midst of all this delicate harmonyò (Freeman 10). Louisaôs infatuation with perfection in her

womanly tasks come into direct conflict with the sexual expectations of her. In response to this

troubling realization, Louisa ñslunk softly homeé [doing] her housework methodicallyò, a task

she views at this stage of her life as ña matter of course as breathingò (Freeman 15). However,

she symbolically ñdoes not sew on her wedding-clothesò, instead choosing to sit ñat her window

and meditateò (Freeman 15). This realization comes as a pivotal moment in Louisaôs life.

Disturbance of the heteronormative family structure is a grave matter in 19th century American

society. At the time, motherhood was viewed amongst the most important contributions women

could make, not only to her family, but also the nation. The magazines circulated in the mid-19th

century, such as Godeyôs Ladyôs Book, contained ideals of family, style, and clothing for women

were popularized through columns and short stories. One short column entitled ñWonderful

Childrenò in Godeyôs Ladyôs Book describes the joys and wonders raising a family can be for a

woman (Godey 209). With the influx of immigrants in the latter half of the nineteenth century,

many Americans feared losing the ethnic purity of what was considered a large part of the

American identity. Women were having fewer children because of new opportunities available to

them through industrialization and because children were no longer as necessary as urbanization

moved society away from its agricultural roots. At the turn of the century, President Roosevelt

publicly ñencouraged childbirth to ensure the longevity of the nationò. Through Louisaôs denial

of heterosexuality, she will never achieve the full goal of womanhood of caring for a family.

Although she does well to tend to her tasks as a woman, she sacrifices the family aspect of

femininity to achieve perfection through isolation.

 Even as she rejects heteronormativity and the inclusion of family, an air of femininity

follows Louisaôs every move. She cannot escape from a ñnatural drift of girlhoodò, a drift she

cannot help but ñgently [acquiesce] with and fall intoò (Freeman 7). Once again, Freeman

Yao ï Teaching Portfolio 58

utilizes ñnatureò to describe the instinctual conformity of women to the female condition.

Despite the power in her choice to remain a spinster, Louisa demonstrates an understanding of

her place in 19th century American society through her manner of caution as she exercises this

power. Upon meditation, Louisa discovers a surprising amount of ñdiplomacyò and tact within

her mind. She finds a way to retain her femininity, while exuding strength in her choice by

scheming up a roundabout tactic, ñmeek of its kind, among her little feminine weaponsò

(Freeman 15). The comparison of ñweaponsò to her plan, symbolizes the strength she wields in

her fight for the preservation of single life at home. In the particular method she uses, there is a

stark juxtaposition of feminine passiveness with masculine aggressiveness. The fact, alone, that

she wishes to confront Joe remains defiance to feminine ideals. However, by wanting ñto sound

[Joe] without betraying too soon her own inclinationsò, she does not completely abandon

femininity even as she plots to reveal her rejection of these very same notions (Freeman 15).

Louisa subconsciously conveys another feminine trait through her ñemotional weaknessò as she

ñsat all alone by herself that night, [weeping] a littleò, despite the fact that ñshe hardly knew

whyò (Freeman 16). She cannot help but physically project characteristics that complement an

idea which she rejects.

 The invasion of her harmonious world successfully repelled, Louisa once again embraces

her power over the internal domain. Although Joe was away, his mere existence held control

over Louisaôs life. In the end, she total regains authority over her own life. Her choice to

continue life ñso long in one way that she shrank from making a changeò was finally possible

(Freeman 15). The morning after sealing her fate as a spinster, Louisa oddly wakes up feeling

ñlike a queenò. She recognizes the reestablishment of control over her own fate. Despite her clear

choice to stray away from the path so eagerly walked, she relishes the security in her ñdomain

firmly insured in her possessionò after living in fear of it ñ [being] wrested away from herò by

the return of Joe (Freeman 16). She continues on living as she once had for all those years,

perfecting her trade as a woman, ñsewing linen seams, and distilling roses, and dusting and

polishing and folding away in lavenderò (Freeman 16). Even when faced by Lily Dyer, Louisa

ñfeels no qualmò about losing her ñfianc®eò to Lily, as she acknowledges Lily as a mere tool

used by her to achieve spinsterhood (Freeman 16). It was by choice that Louisa relinquishes Joe.

While on the other hand, Lily had no choice but to be utilized by Louisa for the break up.

Louisa successfully maintains femininity whilst neglecting heteronormativity. In fact, she

does far better in many tasks due to her isolated focus away from family. At the end of the story,

ñthe air was filled with the sounds of the busy harvest of birds and bees; there were metallic

clattering, sweet calls, and long hummingò (Freeman 17). The imagery of the countryside at the

end of the story represents the reestablishment of natural order in Louisaôs life. A domain of

peace restored, Louisa ñprayerfully numbers her days, like an uncloistered nunò (Freeman 17).

Through this parting sentence, Louisaôs traits of celibacy, solitude, and discipline compare her to

nuns of religious orders. In todayôs society these religious nuns are viewed as counter cultural

very much like Louisa Ellis was to the 19th century America. No matter the time or place, the

title of spinster comes with a burden of nonconformity. However, power rarely conforms.

Yao ï Teaching Portfolio 59

V. STUDENT EVALUATIONS

First -Year Writing Seminars

The Knight Institute for Writing in the Disciplines conducts mandatory course evaluations at the

end of every first-year writing seminar. The evaluation consists of multiple choice questions with

quantitative results as well as a short answer section. In order to reduce bias, instructors are

required to be out of the room when evaluations are completed and are not allowed to view them

until grading has been submitted.

All of my quantitative scores have consistently been above the median across all first-year

writing seminars. What I find more rewarding is that students continually comment on the

difficulty of the readings and assignments as well as my grading, but still concede that the

difficulty forced them to improve their writing and analytical skills and to learn about literature

and other cultural mediums. My philosophy about challenging students is a recurring theme,

particularly in my Sexual Politics class, where students comment in the evaluations that despite

the seemingly ñcasualò topic they found the work challenging and ultimately rewarding.

Writing 7100: Teaching Writing

I had the opportunity to co-facilitate the mandatory 6 week pedagogical course for graduate

students who will be teaching Cornellôs first-year writing seminar for the first time. The final

evaluations were all qualitative.

Expository Writing

On the basis of my excellence in teaching, I was selected as one of the few graduate instructors

to design and teach ENGL2880, an advanced writing seminar that typically attracts sophomores,

juniors, and seniors. My course ñBlack Power/Yellow Perilò explored African American and

Asian American comparative racialization in culture and literature from the nineteenth century

through the present. (Syllabus included in portfolio.) My studentsô papers won both the

Honorable Mention and Prize for Expository Writing through the Knight Institute.

Introduction to Asian American Studies

Selected to be the TA for the large introductory survey course for the Asian American Studies

Program. My involvement in the course and the program as well as with students and faculty

contributed to the honor of receiving the Outstanding Graduate Student prize at the

Celebr(Asian) awards.

Yao ï Teaching Portfolio 60

English 1134: ñMemoir and Memoryò Fall 2011

Cornell University, Knight Institute for the Writing in the Disciplines

First-Year Writing Seminar

Enrollment: 16

Quantitative Evaluations

Overall mean: 1.5 (on a scale from 1 to 5, 1 being the highest)

Median score for all instructors that semester: 1.79

(Full evaluations available upon request. Other questions asked included individual writing

skills, the course overall, grading etc.)

Highlighted Survey Questions (out of 33) Numerical Score (1 to 5, 1 being the highest)

Reading and writing assignments formed an

understandable progression

1.85

Learned to read with care 1.92

Teacher was well-prepared 1.23

Teacher directed discussions well 1.38

Comments on papers were helpful and helped

me improve

1.15

I was intellectually stimulated 1.38

I became a more skillful writer 1.33

Selected Student Comments:

(Full comments available upon request)

ñI have never learned this much in any field in my life. I have become a much better writer and

have learned so much about analyzing literature. I actually see my improvements and it is

incredible for me. I thank you so much for the work you have put in for me and I will try to my

best to do as well I have been doing. I really enjoy your class and I love coming to it every day.ò

 ñThis was an effective course for helping me shed high school-level skills and learning how to

write more detailed papersò

ñHer standards were higher than I was used to, which forced me to improveò

ñThe class discussions were stimulating and one of the best parts of class. They really helped me

develop my own thoughts on the texts and understand them betterò

ñThe course was engaging and challenging. The texts were difficult to analyze, but they

encouraged me to examine literary works more carefully. Also, my writing improved

significantlyò

ñthe greatest improvement I saw was my ability to write a thesis statement and make my essays

more coherentò

 ñI wish we had learned more theory because I find it very interestingò

ñI wish there was a little more instruction presented on how to integrate secondary sourcesò [this

comment led me to create the ñIntegrating Quotationsò assignment in this portfolio]

ñI didnôt pick out this course in my FWS ballot, but overall it was a good course. I figured weôd

be dealing with memoirs/autobiographies, but rather we studied persecution of religious, LGBT,

etc. communities ïnot the most interesting of topicsò

Yao ï Teaching Portfolio 61

English 1134: ñMemoir and Memoryò Spring 2012

Cornell University, Knight Institute for the Writing in the Disciplines

First-Year Writing Seminar

Enrollment: 14

Quantitative Evaluations:

Overall mean: 1.48 (on a scale from 1 to 5, 1 being the highest)

Median score for all instructors that semester: 1.76

(Full evaluations available upon request. Other questions asked included individual writing

skills, the course overall, grading etc.)

Highlighted Survey Questions (out of 33) Numerical Score (1 to 5, 1 being the highest)

Reading and writing assignments formed an

understandable progression

1.69

Learned to read with care 1.69

Teacher was well-prepared 1.31

Teacher directed discussions well 1.38

Comments on papers were helpful and helped

me improve

1.38

I was intellectually stimulated 1.33

I became a more skillful writer 1.42

Selected Student Comments:

(Full comments available upon request)

ñI really enjoyed this course ï I liked the texts we read. I gained new perspectives. It pushed me

to think about things in a new way and we had great discussionsò

ñNice balance in types of literatureò

ñIt was an interesting course that covered how oneôs memory can be portrayed through literature

whether it be through a short story, graphic novel, or a memoir and how these novels go to create

oneselfò

ñEnjoyed diverse array of readings. Enjoyed being introduced to visual mediaò

ñGreat course, improved my writing and confidence in being able to express myself through

writingò

ñrevisions allowed me to see how to reword sentences and make transitions more fluidò

ñI learned to structure my essays (thesis, body, conclusion) and also became more skilled in

writing through an essay with organized and clear indepth analysisò

ñThe grading was a bit harsh, but it was just in a way that it required students to think more and

engage moreò

ñI liked most of the stories we read, but I did not really like the reading assignments posted on

Blackboardò

ñThe course started off pretty fast; the distribution of work was much nicer the second half of the

semesterò

Yao ï Teaching Portfolio 62

English 1105: ñSexual Politics: Sluts, Spinsters, and Drag Queensò Fall 2012

Cornell University, Knight Institute for the Writing in the Disciplines

First-Year Writing Seminar

Enrollment: 17

Quantitative Evaluations:

Overall mean: 1.42 (on a scale from 1 to 5, 1 being the highest)

Median score for all instructors that semester: 1.78

(Full evaluations available upon request. Other questions asked included individual writing

skills, the course overall, grading etc.)

Highlighted Survey Questions (out of 33) Numerical Score (1 to 5, 1 being the highest)

Reading and writing assignments formed an

understandable progression

1.41

Learned to read with care 1.65

Teacher was well-prepared 1.12

Teacher directed discussions well 1.24

Comments on papers were helpful and helped

me improve

1.24

I was intellectually stimulated 1.35

I became a more skillful writer 1.27

Selected Student Comments:

(Full comments available upon request)

ñDespite the casual title of the class, this course was pretty difficult. The readings in particular

were pretty challenging and the essays really got me thinking. That being said, I thoroughly

enjoyed this course. It was a fun and educational environment and I felt like my writing and

analytical skills have increased a tremendous amountò

 ñIntellectually challenging. Surprising. Raw. New. Learned writing techniques for all in fieldsò

 ñClass discussions were always very interesting, entertaining and intellectually stimulating. I

feel as though our class became a lot closer through our class discussions. These discussions

pushed us to think critically about textsò

ñExcellent course taught by a very knowledgeable, thoughtful, and organized teacher. Content

matter was thought provoking and relevant to todayôs society.ò

 ñThe course overall balanced challenges and interest level wellò

ñMy writing has improved with the courseôs focus on thesis development and word choiceò

ñI definitely feel my writing has improved. The comments on returned papers explained exactly

what was missing from my papers and we were given many resources and opportunities to

improve our writingò

ñAs an engineer I do not have any courses that cover ideas like this course. It taught me to think

in a different light and approach problems with a different mindsetò

 ñI really liked how there was a large variety of materials used (ex. Movies, plays, books). I

didnôt like the theory parts of the course as much, sometimes it was too complex for me to fully

understand, but [Christine] did a great job at breaking it down into a format we could

understandò

Yao ï Teaching Portfolio 63

English 1105: ñSexual Politics: Sluts, Spinsters, and Drag Queensò Spring 2013
First-Year Writing Seminar

Cornell University, Knight Institute for the Writing in the Disciplines

Enrollment: 16

Quantitative Evaluations:

Overall mean: 1.37 (on a scale from 1 to 5, 1 being the highest)

Median score for all instructors that semester: 1.68

(Full evaluations available upon request. Other questions asked included individual writing

skills, the course overall, grading etc.)

Highlighted Survey Questions (out of 33) Numerical Score (1 to 5, 1 being the highest)

Reading and writing assignments formed an

understandable progression

1.29

Learned to read with care 1.57

Teacher was well-prepared 1.14

Teacher directed discussions well 26 1.29

Comments on papers were helpful and helped

me improve

1.43

I was intellectually stimulated 1.21

I became a more skillful writer 1.38

Selected Student Comments:

(Full comments available upon request)

ñI really enjoyed this class! It was great to be able to study such a variety of works: graphic

novel, movie, TV series, epistolary novel, contemporary novels etc. I think each work we studied

was completely relevant to the course and definitely stimulated much interesting thought and

discussion. I also liked how well prepared Christine was each class, how we learned good

writing skills and how in depth her feedback wasò

 ñThis course has a very strong diversity of material. It is always an eye opening experience in

terms of appreciation of new mediums, and also in terms of gender perspectivesò

ñThe course definitely opened my eyes to different types of literature, but also broadened my

perspective on topics like sexuality and gender. Even though the writing assignments were

challenging, I really improved, grew, and gained confidence in my writingò

ñOverall, the course was interesting and made me more aware and respectful of LGBTQ

communities and nontraditional sexual behaviorsò

ñI never learned so much in a semester before.ò

ñThe feedback and one-on-one meetings [were] so helpful and I was challenged to push myself

further in terms of structure, organization, word choiceò

ñI liked how this course focused on writing style. We talked a lot about transitions and making

strong paragraphs. I did find many of the essays to be challengingò

ñThey were helpful because the comments were broken down into 3 different aspects so we got 3

separate evaluations. This way we knew which ones we needed to work onò

Yao ï Teaching Portfolio 64

Writing 7100: Teaching Writing, Summer 2014

Mandatory pedagogical course for all first-year writing seminar instructors

Knight Institute for Writing in the Disciplines

Enrollment: 11

Seminar leader: Kelly King-OôBrien

Description: 7100 is a 6 week course for graduate students primarily in the humanities and social

sciences who will be teaching Cornellôs first-year writing seminar for the first time. Each

seminar is led by a faculty member from the Knight Institute with the help of a graduate student

co-facilitator who applies for the job and is chosen based on the strength of past teaching

evaluations and sample assignments.

Along with pre-assigned pedagogical readings, we had our students make sample syllabi, essay

assignments, and writing assignments that we would give feedback on and discuss in class.

Topics discussed included debates about trigger warnings, managing discussion, grading rubrics,

and balancing material from oneôs discipline with teaching writing. Kelly was receptive to my

suggestions about going beyond conventional presentations: instead, I gave people opportunities

to teach a mini-lesson on writing in order to get feedback not just about material but also about

self-presentation, as well as what I called ña week in the life of your syllabus,ò where they would

walk through the progression of readings, assignments, and in-class activities for a week.

No quantitative data available

Selected Student Comments

(Full comments available upon request)

ñI feel prepared with materials as well as support for the first day of class. Kelly and [Christine]

were incredibly knowledgable and available for support in the future. I enjoyed the peer-review,

the presentations and the way in which we covered topics we were concerned about when

teaching our course. By way of a suggestion, I would have liked a little more lead time with the

first assignment in preparing the syllabus. Other than that, great course, wonderful instructorsò

ñKelly and [Christine] were great. They both fostered a collaborative learning environment

where we treated one another as colleagues. They deserve credit for creating this learning

environmentò

ñIn class presentations were mostly useful, although Iôm not sure how helpful the 5 minute

teaching demonstrations areò

ñI really appreciated the approach [Christine] and Kelly took to basically allow us to dictate how

and where the conversations would progress. I think I got significantly more valuable feedback

and perspective because the course was not overly regimented for discussion. The in-class

presentations were similarly constructive, and the feedback from [Christine] and Kelly very

valuableò

ñThis course was an incredibly productive way to prepare for my FWS. Most useful: group

discussions (these were invaluable in helping me to work through questions/concerns about

teaching)ô feedback from Kelly and [Christine] (extremely thorough and productive). As far as

the assignments went, I think they were great in the beginning ï very relevant to our own

preparations but became less useful and felt more like work for the sake of work at the end. I

want to reiterate, though, how valuable I found the group discussions to be. I learned a ton from

Kelly and [Christine] as well as my colleagues. THANK YOU!!!ò

Yao ï Teaching Portfolio 65

ENGL 2880: Expository Writing ñBlack Power/Yellow Perilò Fall 2015

Advanced writing seminar

Knight Institute for Writing in the Disciplines

Enrollment: 9

(Full evaluations available upon request. Please note the format for these evaluations differ from

previous.)

Quantitative Evaluations:

Survey Questions (out of 3) Numerical Score (1 to 5, 1 being the highest)

The quality and preparation of the teaching

was

1.22

How would you rate the accessibility and

helpfulness of the teacher?

1

The course readings and themes were 1

Selected Student Comments:

(Full comments available upon request)

ñI learned a lot about becoming a better writer and constructing essays. Iôve also learned many

new perspectives regarding Black and Asian struggles in the U.S. Iôve seen sources from the

early 1800s to present day that all add up to what I see every day in lifeò

ñThe strengths were that we were all given the chance to voice our opinions and learn from one

another. We all felt comfortable enough to speak on such controversial topics.ò

ñShe did a great job of contacting us about assignments and being accessible in an

unintimidating way.ò

ñDefinitely improved my transitions between paragraphs, which was before a weakness of

mine.ò

ñVery deep analytical information from professor to begin each conversation. Intersectional

dialogue.ò

ñOverall great and very helpful. A lot of continuous weekly assignments, too much reading, too

many side projects/assignments, difficult to fit into schedule.ò

ñThe class really helped me to learn how to focus my thoughts when I write.ò

ñ[the instructor] is great at connecting topics in the class. It never felt as though we randomly

moved on to a new topic; it was seamless. Great at feedback; it was easy to see how papers could

be improved based on her comments.ò

ñBy reading different scholarsô viewpoints I was able to develop my own analytical insights on

topics learned in classò

ñWritten feedback to papers was always helpful because I knew what to work on from the

revision stage -> final stage and the feedback really showed that [the instructor] could pinpoint

easily what we needed to work onò

ñI really liked the Tumblr posts because it opened up a whole new world of activism and

political critique that I didnôt know was so on top of current events and pop culture. I really

enjoyed reading from the perspectives of authors that are people of color!ò

Yao ï Teaching Portfolio 66

Asian American Studies 1100: ñIntroduction to Asian American Studiesò Spring 2016

Undergraduate survey lecture course

Asian American Studies Program, Cornell University

Enrollment: 38

Quantitative Evaluations:

Median score for all TAs that semester: N/A

Note: these evaluations used a different scoring system

Survey Question (out of 1) Numerical Score (1 to 5, 5 being the highest)

Assess TA relationship with students

1 ñseems distant, uninterestedò

5 ñvery interested, very helpfulò

4.51

Selected Student Comments:

(Full comments available upon request)

On grading and feedback: ñGrade less harshlyò ñPretty toughò ñVery fairò ñClear and fairò

ñGrading was on point and very helpful. Her comments were direct and informativeò

ñVery thorough and helpful ï her comments and suggestions and writing helping tips are not

only effective but shows that she caresò

ñ[She] seems to read through the papers very thoroughly and provides helpful feedbackò

ñTA provided lots of helpful comments and seemed very committed to helping students improve

their writingò

On the guest lecture: ñThe topic was really interesting and really questions how we should think

about culture. The lecture could have been slightly longerò ñWell thought out with a lot of

student engagementò ñIt was very interesting. She should present more!ò ñActually one of my

favorite lectures!ò ñI found it very interesting and hilariousò

ñ[She] is very willing to help students out with the essays during office hours. She also takes

time to get to know students outside the classroom.ò

 ñKind, relaxed, and professional. Everything you could want in a TA.ò

ñoffered alternative ways of thinking about subjectò

ñShe had a very different relationship with different students but I think she treated us all fairly

as far as TAing goesò

ñGiven that the TA and professor have different takes on Asian American issues (literary vs.

historical) it would be interesting to bring some literary takes on material presentedò

ñGreat communication through emailò

 ñ[She] often went above and beyond for communication in a way that none of my TAs have

done beforeò

On TA and instructor collaboration: ñSeemed really symbiotic! Very supportive of each other

from what I can tellò ñThey always seem to be on the same pageò

Yao ï Teaching Portfolio 67

VI. Professional Development

Peer Collaboration and TA Mentorship

Throughout my time teaching at Cornell I have participated in both the Peer Collaboration and

TA Mentorship programs through the Knight Institute for Writing in the Disciplines. Requiring a

proposal and approval from the faculty course leader, both programs offer the opportunity for

instructors to collaborate in their teaching and to learn from one another as part of the process of

personal and professional growth; the Peer Collaboration pairs instructors with similar levels of

experience, while the TA Mentorship involves partnering a junior instructor with someone more

advanced. Typical activities include observing the otherôs class, reviewing assignments, and

advice on grading and student issues. In this section I outline my Peer Collaborations and TA

Mentorships with selected highlights from our pedagogical collaborations.

Graduate Research and Teaching Fellowship

During 2013-2014 I held a competitive Cornell fellowship as a Graduate Research and Teaching

Fellow for the interdisciplinary Center for Teaching Excellence. This fellowship was part of a

Teagle Foundation grant given to Cornell in order to help train graduate students to become

better teachers. This intensive year-long fellowship includes the following:

1) Participating in two semester-long courses on pedagogy (Teaching in Higher Education,

Teaching as Research in Higher Education)

2) Bi-weekly Fellows meetings with the Center for Teaching Excellence with guest speakers

3) Leading interdisciplinary pedagogical workshops once per term

4) Running a series of Teaching Experience Practicums, mini-lessons on teaching for

international ESL teaching assistants

5) Assisting the University-Wide Teaching Conference once per term

6) Completing a Teaching as Research project with Institutional Review Board certification,

consisting of both a poster presentation at a Teaching as Research symposium and a

formal research paper

Workshops

I have included overviews of the workshops I led as well as quantitative and qualitative

responses from the participating graduate students and postdoctoral researchers from the

workshopsô evaluations.

Abstract and Poster

Covers my Teaching as Research project ñAny Person, Any Study: Race and Writing in the

First-Year Writing Seminar.ò My research essay consists of two parts: the first, research drawn

from student survey responses and instructor interviews about teaching techniques and attitudes

towards race; the second, an evaluation of Cornellôs ñToward New Destinationsò diversity

initiative with suggestions for how the first-year writing seminar can further the ideals of the

mandate. Full research essay and poster presentation are available upon request.

Yao ï Teaching Portfolio 68

Peer Collaboration

Teaching collaboration with a fellow graduate student instructor over the course of a semester.

Funded by the Knight Institute for Writing in the Disciplines.

Fall 2011 ï with Nicolette Bragg (ENGL1134: Memoir and Memory)

Sample activities: discussions about teaching The Woman Warrior; planning class trips to the

Rare Books library and the Johnson Museum of Art; sharing lessons on how to write

introductions

Spring 2012 ï with Yeehang ñBenò Tam (ENGL 1134: Memoir and Memory)

Sample activities: discussions about teaching Fun Home; lesson preparations for teaching queer

theory to undergraduates; strategies for grading student work

Spring 2013 ï with Kaelin Alexander (ENGL 1191: Bearing the Brontës)

Sample activities: discussions about how to prepare students for writing a research paper;

strategies for teaching 19th-century literature to students; use of music videos and other

audiovisual materials for teaching

TA Mentorship

Teaching collaboration with a more advanced graduate student instructor. Funded by the Knight

Institute for Writing in the Disciplines.

Fall 2011 ï with Jacob Brogan (ENGL 1168: New Maps of Time)

Sample activities: reading and discussing Teaching the Graphic Novel, a collection published by

the MLA in 2009; sharing and commenting on each otherôs essay assignments; approaches to

designing a research project involving special collections

Fall 2012 ï with Kamila Janiszewska (ENGL 1105: Writing and Sexual Politics)

Sample activities: strategies for teaching topics in feminism, gender, and sexuality studies; using

Keywords for American Studies as a reference text; approaches to student presentations

Spring 2013 ï with Matthew Bucemi (ENGL 2890: Postmodern, Post-Body, Post-Human)

Sample activities: strategies for teaching popular culture; syllabus development; developing an

effective teaching persona

Yao ï Teaching Portfolio 69

Workshop ñListening & Communication Skills for Teaching and Advisingò October 2013

Interdisciplinary pedagogical workshop, Center for Teaching Excellence

Attendance: 20

Description: As part of my Graduate Research and Teaching Fellowship, I collaborated with a

colleague from a STEM field to put together an interactive 75 minute pedagogical workshop for

an interdisciplinary audience of graduate students and postdoctoral researchers. We are assigned

topics, but then have the freedom to design the lesson plan, handouts, and the Power Point

presentation on our own.

This workshop was about modeling good listening behaviours for teaching and advising and

giving resources for students in academic and emotional distress. We opened by roleplaying bad

verbal and physical communication. After discussing good and bad methods of communication

as well as common scenarios for student distress, we gave select participants pre-written student

distress scenarios for them to roleplay while another volunteer had to use the skills they just

learned to properly support the acting student-in-distress.

Quantitative Evaluations

Highlighted survey question Agree Strongly Agree

Was the workshop valuable? 9 7

Did it provide a forum for discussing teaching? 14 2

Did you get to practice listening and

communication skills

11 3

Did the workshop help you learn how to

support students in distress?

14 2

Would you attend this workshop again? 13 3

Selected Participant Comments

(Full comments available upon request)

ñThe role plays were pretty awesomeò

ñGood activities and class which was not overly structured. This increased discussionò

ñThe facilitators were quite fantastic with role-playing and exercises. However, if they want

students to sit near the front, they could use masking tape to block off the back desksò

óDidnôt expect the emphasis on distressed students. I think the workshop title was misleadingò

Yao ï Teaching Portfolio 70

Workshop ñEffectively Using Just-in-Time Teachingò February 2014

Interdisciplinary pedagogical workshop, Center for Teaching Excellence

Attendance: 24

Description: As part of my Graduate Research and Teaching Fellowship, I collaborated with a

colleague from a STEM field to put together an interactive 75 minute pedagogical workshop for

an interdisciplinary audience of graduate students and postdoctoral researchers. We are assigned

topics, but then had the freedom to design the lesson plan, handouts, and the Power Point

presentation on our own.

ñJust in Time Teachingò refers to a teaching technique that uses student work completed before

the class as a jumping off point for more active learning in the classroom by tailoring the lesson

based on student responses. Our workshop included history and data on JITT, diagrams of steps,

how to differentiate JITT from homework, and we gave time for participants to design their own

questions and discuss them.

Quantitative Evaluations

Highlighted survey question Agree Strongly Agree

Was the workshop valuable? 11 12

Did it provide a forum for discussing

teaching?

15 9

Did the workshop explore strategies for the

classroom?

9 15

Would you attend this workshop again? 12 11

Selected Participant Comments

(Full comments available upon request)

ñI really enjoy seminars presented by these 2 facilitators. They are organized, interesting, and

good at teaching!ò

ñFantastic! Really appreciate the push to develop my own question and Lesson. Thanks!ò

ñGreat session. Learned so much. Discussion with peers was lively and helpful.ò

ñThese two are a power team! [Christine] is extremely vibrant. Suggestion: More clearly define

early on what students know before the JITT assignmentò

ñVery engaging workshop. Answered questions well. Gave good examples.ò

ñGreat to get additional feedback on project suggestions. Good feedback on what JITT actually

is and how it differs from homeworkò

ñWe like the examples. Please provide more.ò

ñMore ideas for large classes would be great. You addressed some, but other ideas for how to

assess open ended questions/answers for 200+ students would be helpfulò

Yao ï Teaching Portfolio 71

Teaching as Research Project

ñAny Person, Any Study: Race and Writing in the First-Year Writing Seminarò

Abstract

This project analyzes how we engage undergraduate students in learning about race in Cornellôs

mandatory first-year writing seminar from both student and instructor perspectives and with both

quantitative and qualitative findings. Through 54 student survey responses from 4 first-year

writing seminars and 6 interviews with current graduate student instructors, I have compiled

information on the effectiveness of current teaching techniques and student attitudes toward race.

My findings indicate the effectiveness of a holistic and multifaceted approach to best practices in

terms of teaching race alongside writing, with a special focus on the importance of discussion in

the seminar as a horizontal and active mode for students to engage difficult topics such as race.

The greater scope of my project draws from Sara Ahmedôs On Being Included in order to

analyze how Cornell uses the ñToward New Destinationsò diversity initiative. My project

recommends that Cornell can make better use of the first-year writing seminar as a site for

furthering the goal of engaging diversity as a crucial issue in academic and intellectual life. I

suggest that this can be accomplished through an explicit focus in the pedagogical training

graduate students receive from the Knight Institute for Writing in the Disciplines as well as

collaborations with the Intergroup Dialogue Project, a place for structure peer-facilitated

discussions of social justice issues.

Yao ï Teaching Portfolio 72

