College English 106

Drama Syllabus

Tuesday, March 10

Basic drama notes (you’re responsible for reading pages 832-837)
Begin reading Trifles (pages 837-849)
HW: Finish reading Trifles. Be prepared for a quiz. Also, read the section on Comedy (pages 864-866) and tragedy (pages 856-858) for Thursday.
Wednesday, March 11
Collect lit analysis paper

Quiz on Trifles

HW: Read comedy and tragedy sections. Also, read The Critical Casebook on Sophocles (pages 879-886).
Thursday, March 12
Begin reading Oedipus the King aloud
HW: Read up until Scene III in Oedipus (page 909). Answer blog #12
Friday, March 13
Discuss Oedipus up until this point.
HW: Finish reading Oedipus the King (pages 909-924) for Monday. Be ready for a quiz.
Monday, March 16

Take Oedipus quiz.

HW: Read pages 934-945 of Othello. Do not begin scene II.

Tuesday, March 17

Discuss Scene I

Character Activity—class

HW: Read 945-959 (stop at Act II). Answer Blog #13.

Wednesday, March 18

Discuss the rest of Act I
HW: Read Act II, Scenes 1 an d 2. (959-969). Be ready to answer questions in your response journals. (You should probably write some notes).

Thursday, March 19

Discuss Scenes I and II

Read Scene III

HW: Finish reading Act II. (969-980). Be ready to discuss.

Friday, March 20

Discuss the end of Act II

Read Act III, Scene 1 aloud…discuss

HW: Finish Act III (read to page 1003).

Monday, March 23

Discuss Act III

HW: Finish answering questions for Act III

Tuesday, March 24

Finish discussing Act III

Begin reading Act IV

HW: Read Act IV (pages 1003-1021).

Wednesday, March 25

Discuss Act IV

HW: Finish questions for Act IV if needed.

Thursday, March 26

Finish discussing Act IV

Begin reading Act V

HW: Finish reading Othello. (pages 1021-1038).

Friday, March 27

Discuss Act V

HW: TBA

Monday, March 30

Othello Quiz
HW: Read Act I of Henrik Ibsen’s A Doll’s House (pages 1054-1077) for Monday, April 6.
Tuesday, March 31

Watch Othello
HW: Read Act I of A Doll’s House (pages 1054-1077).
Wednesday, April 1

Watch Othello

HW: Read Act I of A Doll’s House (pages 1054-1077).

Thursday, April 2

Watch Othello

HW: Read Act I of A Doll’s House (pages 1054-1077) for Monday.
Monday, April 6

Discus Act I of A Doll’s House (assignment)

HW: Read Act II of A Doll’s House (pages 1077-1093).
Tuesday, April 7

Discuss Act II of A Doll’s House
HW: Finish reading the play (pages 1093-1111).
Wednesday, April 8

Journal entry
Essay explanation
Work on essay

HW: Rough draft of essay is due on Tuesday. Final paper due next Wednesday.
Thursday, April 9

Work day.

HW: Work on essay.

Friday, April 10

Journal entry
Work day!

HW: Work on essay.

Monday, April 13
Journal entry and Journal Portfolio explanation

Intro notes on The Great Gatsby

Hand out lit term sheets

Give out books

HW: Rough draft due on Tuesday! Read chapter 1 of GG for Wednesday.
Tuesday, April 14

Peer editing of rough drafts

HW: Final papers are due tomorrow. Read chapter 1 for tomorrow.
Wednesday, April 15

Collect final papers
Discussion of chapter 1
HW: TBA
