Literature Review Worksheet

Include six of these eight essays and an additional two that you have chosen yourself**:

1. "Getting to Know Us: An Introduction to the Study of Popular Culture"
2. "Defining Popular Culture"
3. "Fandom as Pathology"
4. "Why Study Fans?"
5. "The Cultural Economy of Fandom"
6. "Star Trek Rerun, Reread, Rewritten"
7. ""In The End It's All Made Up': The Ethics of Fanfiction and Real Person Fiction"
8. “Women, Star Trek, and the Early Development of Fannish Vidding”
You’ll be using the MLA documentation style for this paper. This means both correct in-text citations and a Works Cited page at the end. Please note. I have not provided you with all of the bibliographic information you will need to correctly cite each of these essays. It is up to you to find the rest of the information on your own. Use the information provided on the readings in Blackboard, Gelman’s databases, Google and Amazon in whatever combination you need to find the missing data.

Consider using one of the Research Tools covered in the Research Tool E-Posters (Refworks or Zotero).

**How to find those two additional articles.

You can find these additional articles in several ways. As you identify keywords in the readings, you can use them to as search terms in one or more appropriate database (Gelman website, Articles and Databases). This will provide you with additional readings that you already knowill have a good chance of working well with the focus you intend to take with the readings (i.e. – less random).

Alternatively, there are additional essays on Blackboard in Electronic Reserves/Fandom folder. This is a more hit and miss approach, since these essays may or may not work with your own particular focus.
