Advanced Placement Literature and Composition:

Extension Questions for How to Read Literature Like a Professor (revised edition) by Thomas Foster
*Assignment: Answer each question with good detail and explanation. Use specifics! Include the question as part of your response. Use complete sentences—no sentence fragments, incomplete thoughts, or run-on sentences. And, yes, quantity does often create quality, but only when it is meaningful—have meaningful quantity.
*If indicated, use a novel, play, poem, or epic poem of literary merit. If NOT indicated as literary merit, you are free to choose any piece of contemporary literature that may not be considered of literary merit (e.g.: Harry Potter series; Twilight series; etc.).
1. In chapter 10 of his book, Foster reminds us that “characters are not people” and clarifies: characters are products of writers’ imaginations—and readers’ imaginations (80-81). Towards the end of his book, Foster reminds us that, “no one in the world can read” any piece of literature exactly the same way (300). To what extent is literary analysis dependent on both the writer’s intent and/or on the reader’s interpretations? Discuss the role of the reader in literary analysis. Use evidence from Foster’s book to support your claims.

2. Towards the end of his book, Foster encourages his readers to “take ownership of your own reading” and “to read confidently and assertively” (301). Discuss how the contents of his book have strengthened your ability to read confidently and assertively. What are the most important lessons you have learned for forming opinions and interpreting literature?

3. Select five chapters from Foster’s book that particularly resonated with you and explain why. What lessons about “reading between the lines” resonate with you the most and will stick with you? How so? Support your responses with examples from the text (use MLA format).

4. List one adjective from each chapter that could be used to describe the tone. Do not repeat adjectives (yes, a different tone adjective for each chapter). You will discover some descriptors will contradict one another. Using the three chapters that resonated with you, support your adjectives with examples from the text (use MLA format).

5. Foster writes that “literature is something much more alive” and compares literature to a “barrel of eels” (27). Review his simile and description (27-28) and discuss how he describes literature through this simile. He also describes reading as a “full-contact sport” (82). Discuss what he means by this. Then, write your own simile AND your own metaphor to describe literature and/or reading. Also, be sure to explain how your comparisons hint at the nuances and complexities of reading literature.
6. In his preface, Foster tells us about some of the questions students have asked him over the years. Create at least five questions you would like to ask the author. Then, create a response for each of your questions based on how you think he would answer.

[Modified from assignments originally developed by www.HarperAcademic.com.]
