PAGE
1

AMS 169: WINTER 2015
THE AMERICAN DREAM

GUENTER

PAPER ASSIGNMENT

Due: Friday, January 16
Length: 6-7 pages of body of text, typed, double spaced, standard margins. (Include Bibliography using MLA Style in submission but not in overall text count. Use same online guide from Solidarity Report for any particular questions on MLA Style, and be sure to use in-text citations, also known as parenthetical references, as needed.)
Please give your essay a separate title page and number all pages (excluding the title page, of course). On the essay’s title page include your name, course title, and date in bottom right corner. Center your title about 1/3 of the way down from the top of that page.

After some careful research and reflection, write a thoughtful essay that analyzes the significance of any one of the topics listed in the three possible areas on page 2 of this assignment, evaluating how it represents one aspect of the ongoing demonstration and evolution of American Civil Religion. Each of the topic areas connects to how one of the recent presidential candidates for 2012 was represented to and/or perceived by varying segments of American society, or to how other candidates or particular civil religious symbols, icons, or combinations thereof have sought to influence Americans in the past or present. Whichever topic you select, be sure to do the following somewhere in your essay:

· Define American civil religion and demonstrate how your topic fits into it

· Give specific evidence of how the iconic figure, ritual activity, or patriotic imagery is represented
· Analyze the evidence. Come up with theories on why the civil religious elements are being used in this particular way, connecting back to versions of the American Dream when possible. Also, make a case for how effective you think this particular example or strategy was (providing evidence for why you believe this)

· In the concluding portion of the paper, include your personal reaction to this particular application of civil religion, how it connects to some version of the American Dream, and explain your position. On a more general level, make a case for why it can be useful to reflect on contemporary representations of American civil religion and connect them to earlier symbols, icons, myths, or heroes in our society.
Category A: Suggested Topics related to Election of 2012:
 1. Rick Perry’s use of Civil Religion in his election campaign
 2. Newt Gingrich’s use of Civil Religion in his election campaign
 3. Rick Santorum’s use of Civil Religion in his election campaign
 4. Michele Bachmann’s use of Civil Religion in her election campaign
 5. Mitt Romney’s use of Civil Religion in his election campaign
 6. Ron Paul’s use of Civil Religion in his election campaign
 7. Jon Huntsman’s use of Civil Religion in his election campaign

 8. Herman Cain’s use of Civil Religion in his election campaign
 9. Barack Obama and the Dream of Upward Mobility

10. Barack Obama and the Dream of Equality

11. Barack Obama and the Evocation of Abraham Lincoln
12. Barack Obama and the Evocation of John F. Kennedy
13. Barack Obama and the Evocation of Franklin D. Roosevelt

14 The Image Evoked by Michelle Obama: The First Lady and Civil Religion
15: Analysis of a particular viral video (or television comedy sketch now available online) made to promote or satirize any recent political campaign. Evaluate how it uses civil religion (and if relevant, humor) to make its point, and connect that point back to a version of the American Dream. Be sure to provide a working URL to the video.

16. Analyze some use(s) of Civil Religion by the Tea Party movement.

17. Analyze some use(s) of Civil Religion by the Occupy event.

Category B: Suggested Historical Topics:

Find a civil religious symbol used in a particular way in an earlier historical context—some examples might be a campaign poster during a particular election, an advertisement from a magazine or a television commercial using civil religious symbols or iconography, a poster encouraging young men to enlist. Follow the four bullet points to structure your essay, being sure to assess the significance of the particular socio-historical context in your analysis of the evidence. This might require some research into the moods, tensions, aspirations, and fears in America, and among particular subgroups in America, in the time and place(s) of concern. Again, connect this back to some version or versions of the American Dream
Category C: Alternative Current Topics:

Select a current media outreach that has a particular and recognizable political or ideological stance. It might be an episode of a specific news program on FOX, a website associated with a very liberal or very conservative group, an issue of a magazine targeting a particular demographic, just to name a few examples. Go through the bullet point steps of identifying and describing how civil religious symbols, myths, and/or values are being utilized in the context under scrutiny and then analyze their significance. Evaluate how and why the symbols (or icons) are being used the way they are, in this particular combination with other imagery or references.
