DC 270 Werner Herzog
Final Project

Final Project for DC 270 (Werner Herzog)
For the final project you have two options: a longer paper (8-10 pages) or a slightly shorter paper (4-5 pages) combined with an in-class presentation (on Wednesday 6/6) of about 10-15 minutes (depending on how many people opt for paper/presentation).

Choice 1: Research Paper 
Write a research paper on a subject related to the cinematic work of Werner Herzog. The actual subject is up to you, but you need to get it approved (see the timeline below). Your topic should not be entirely descriptive, that is, it should include movie analysis. To give you an idea, possible topics could be: the role of music in Herzog movies, Herzog’s use of color, Herzog and language, Herzog as a documentary filmmaker, Invincible and history, Wild Blue Yonder: Science Fiction? and so on. You can also pick a particular Herzog movie we haven’t seen and discussed, and analyze it in detail (don’t forget about his shorts and documentaries; I have most of his movies and can typically let you borrow a DVD for a day).
Make your topic specific, for example: Herzog and music is ambiguous (and ambitious), Herzog on music would be more specific (he made a couple of documentaries on music, some of them are hard to find though), or Herzog’s filmic use of music would be more precise and narrow down the field, though it might be too narrow for a full paper. Write up a paragraph describing the topic you want to research for your paper (this will be your first deliverable). 

Your final paper is a research paper. For general background on how to write a research paper, check out http://owl.english.purdue.edu/workshops/hypertext/ResearchW/ ; DePaul’s Writing center offers support (both online and in person), check out

http://condor.depaul.edu/~writing/index.html (for the writing center)
http://condor.depaul.edu/~writing/html/resources/tasks/research.html (on research papers)
Your research might be original, based on your own analysis and information, but even in that case you should check into the existence of previous research on the subject you chose. As part of the second deliverable (see below), include a bibliography of literature you have found for your subject; this can include web-pages, but also check out the journal literature. 
To find journal literature, I suggest you use the DePaul library; see for example
http://www.lib.depaul.edu/eresource/jdisplay.asp?SubjectID=20&TopicID=83
The page contains links to several index services for journals that include film journals; some are full text searches, meaning you have immediate access to the full text of an article without having to visit the library. Also, Werner Herzog’s web-page contains a detailed bibliography:

http://www.wernerherzog.com/main/index_html.htm
(go to the book icon, select books/articles/chapters/dissertations/films), as does the Werner Herzog archive:

http://www.geocities.com/thewernerherzogarchive/
Having a look through the available literature might also help you to get an idea what to work on. 
Choice 2: Paper and Presentation
For the paper part of the project, see Choice 1 (the difference between papers for Choice 1 and Choice 2 will be in length, that is depth and/or breadth). Select your topic in such a way that you can present your findings in a 10-15 minute talk in front of your peers. The presentations will take place during final’s week (Wednesday, 6/6, starting at 5:45pm). The form of the presentation (powerpoint, oral, handouts, etc.) is up to you, but you probably want to include the showing of some short clip(s) or still(s) from Herzog movies.
Some suggested Literature 

Below are some books that might be helpful as sources or guides; the Cronin book contains many of the stories/anecdotes that Herzog likes to tell. Monaco’s book is a comprehensive book on how to read films (and it is available online in its entirety). The Corrigan book is a short, readable, common-sense intro to writing about film. It’s on reserve at the loop library, and there are copies in Lincoln Park as well.
Herzog on Herzog 

Edited by Paul Cronin, Faber & Faber, 2002.
How to read a film (available online for download) 

James Monaco, Oxford University Press.
A Short Guide to Writing about Film. 

Corrigan, Timothy, New York: Longman, 1998
[image: image1.jpg]


Deliverables

All deliverables should be hardcopies (printed, not handwritten), or digital copies submitted by email.

[by 5/23] Email me your subject and whether you want to go with Choice 1/Choice 2. For the subject: a tentative title for your project together with a one-paragraph description of what aspects of the topic you want to research. I will try to give you feedback before the weekend.
[by 5/30] An outline of your paper (listing sections and, for each section, a paragraph describing the content of the section) together with a bibliography (a list of papers/books you are working with for your paper). I’d expect your paper to have four or five sections for Choice 1 and two or three sections for Choice 2 (including, if you find those useful, an introduction and a conclusion). For Choice 2, also include a rough outline of your talk, and how you want to present it.
[by 6/6] The final version of your paper with bibliography is due and we will have final presentations (for Choice 2). For Choice 1, your final paper should be no less than eight and no more than ten pages with regular font-size, margins, and for Choice 2, your paper should be between four and five pages, and your presentation between 10 and 15 minutes. 
