Welcome to the Capstone Experience!
Congratulations, you've made it to the last stage of your BA degree in English. This semester you will be enrolling in a 4000-level class of your choice, and completing an in-depth capstone project. This capstone experience will also provide the opportunity to receive extra guidance from your professor and to interact and share ideas with other students who are also taking the capstone.
Creative and Professional Writing Students. Your project will be designed with your professor; these capstone projects may vary from semester to semester. Then, with the students in other concentrations, you’ll do a 10 minute presentation of your work on capstone day. CW students, you should plan to read an excerpt of your creative project. You can also talk about conception, process, etc. PW students, if your projects are group projects, you’ll be doing group presentations. Your professor will provide more detail.
Literary Studies and Film Students. Your capstone project will be an original, substantial written project on a literary/film topic that incorporates library research and peer-reviewed scholarship in the field, and that is documented using MLA format. The suggested length of your paper is 20 pages, plus bibliography.
You will produce your capstone paper in several steps that may include things like a proposal, annotated bibliography, or rough drafts. These will vary from professor to professor, so be sure to follow whatever specific instructions he or she provides.
In addition to attending class and completing the 20 page capstone project, all capstone students will attend individual or small group tutorials with their professor, will attend an information session with all the capstone students that semester, and will present their work during the Capstone Presentation Day.
Doing research. When you do the research necessary for writing your capstone research paper, you will be drawing upon skills learned in ENG 3000 Approaches to Literary Studies. Thus, in addition to using the Library catalogue to find books, you will be using academic databases to find scholarly journal articles, book chapters and books relevant to your topic. Here are some of the most useful databases for finding secondary sources on the kinds of things you will most likely will be exploring in your capstone paper:
MLA Bibliography
ABELL
Academic One File
Academic Search Complete
JStore
Project Muse
Google Scholar
Worldcat

Depending on your topic, you may need to consult other kinds of sources. For instance, if your research requires that you look at primary texts written at the same time as the literary text that you are writing about, you may need to use a specialized database such as EEBO or 19th-century U.S. Newspapers. Your professor will point you in the appropriate direction. You may find it useful to explore all the online databases that our library offers, especially the ones listed under Literature. If your project also engages art or history or another discipline, then you should explore the online databases associated with that discipline.
Finally, if you need help with your research, in addition to consulting your professor, you can ask at the library reference desk. In particular, you may want to consult Ms. Glenn-Ellen Starr-Stilling, who is the reference librarian for English. stillngges@appstate.edu
Help with MLA format and other writing concerns. Your capstone paper will be formatted using MLA style with appropriate citations. As you write your paper, if you have any questions about citations, works cited, formatting or other writing concerns, you may find the following book and websites to be helpful:
The MLA Handbook for Writers of Research Papers and the MLA Style Manual and Guide to Scholarly Publishing. 7th edition. Ed Gibaldi.
http://www.writingcenter.appstate.edu/handouts
http://owl.english.purdue.edu/owl/resource/747/08/
http://writingcenter.unc.edu/resources/handouts-demos
ALL students: Reflection. Along with your final project, you will be asked to hand in a 2-3 page reflective essay in which you do two things:
· Articulate how your college experience has helped you meet all four General Education goals. These are: thinking critically and creatively; communicating effectively; making local to global connections; and, understanding the responsibilities of community membership.
· Reflect upon your writing for your capstone class this semester. How have you explored academic writing in the discipline through your work in the capstone? How has your own writing for the capstone class and final project engaged with and/ or contributed to conversations taking place in the discipline?
ALL students: Presentation. At the end of the semester, there will be a Capstone Presentation Day for students in the major, the faculty, and most importantly, the capstone students and their guests. The talks will be organized in thematic conference-style panels. Each capstone student will present a 10 minute talk about their project; and each panel will have a question and answer period in which the students will field questions about their papers.
In order to organize the panels, we will need you to fill out a form—don’t forget!.
