
	The Great Gatsby
By F. Scott Fitzgerald
[image: ]
For Each Reading:
-Annotate: interesting parts, Q’s, author’s purpose, tone, satirical devices 
-Come to seminar with an interesting observation or a challenging question.
-Write a Commentary for each section.
Seminar and Due Dates:
Tuesday, October 21
Chapters 1-3
Friday, October 24
Chapters 4-6
Wednesday, October 29
Chapters 7-9
Monday, November 3
Hardcopy of Rough Draft of Final Essay due for peer review
Friday, November 7
Final Draft of Final Essay

Final Paper Topic: Research the 1920’s, Fitzgerald, the Jazz Age, The Lost Generation, etc. Then, in a well-developed analytical research essay, use textual evidence from your credible secondary sources and from the primary text to analyze what Fitzgerald is arguing, how Fitzgerald argues it, and why he uses fictional satire as a form of argument. 

	The Great Gatsby
By F. Scott Fitzgerald
[image: ]
For Each Reading:
-Annotate: interesting parts, Q’s, author’s purpose, tone, satirical devices 
-Come to seminar with an interesting observation or a challenging question.
-Write a Commentary for each section.
Seminar and Due Dates:
Tuesday, October 21
Chapters 1-3
Friday, October 24
Chapters 4-6
Wednesday, October 29
Chapters 7-9
Monday, November 3
Hardcopy of Rough Draft of Final Essay due for peer review
Friday, November 7
Final Draft of Final Essay

Final Paper Topic: Research the 1920’s, Fitzgerald, the Jazz Age, The Lost Generation, etc. Then, in a well-developed analytical research essay, use textual evidence from your credible secondary sources and from the primary text to analyze what Fitzgerald is arguing, how Fitzgerald argues it, and why he uses fictional satire as a form of argument. 

	The Great Gatsby
By F. Scott Fitzgerald
[image: ]
For Each Reading:
-Annotate: interesting parts, Q’s, author’s purpose, tone, satirical devices 
-Come to seminar with an interesting observation or a challenging question.
-Write a Commentary for each section.
Seminar and Due Dates:
Tuesday, October 21
Chapters 1-3
Friday, October 24
Chapters 4-6
Wednesday, October 29
Chapters 7-9
Monday, November 3
Hardcopy of Rough Draft of Final Essay due for peer review
Friday, November 7
Final Draft of Final Essay

Final Paper Topic: Research the 1920’s, Fitzgerald, the Jazz Age, The Lost Generation, etc. Then, in a well-developed analytical research essay, use textual evidence from your credible secondary sources and from the primary text to analyze what Fitzgerald is arguing, how Fitzgerald argues it, and why he uses fictional satire as a form of argument. 

	The Great Gatsby
By F. Scott Fitzgerald
[image: ]
For Each Reading:
-Annotate: interesting parts, Q’s, author’s purpose, tone, satirical devices 
-Come to seminar with an interesting observation or a challenging question.
-Write a Commentary for each section.
Seminar and Due Dates:
Tuesday, October 21
Chapters 1-3
Friday, October 24
Chapters 4-6
Wednesday, October 29
Chapters 7-9
Monday, November 3
Hardcopy of Rough Draft of Final Essay due for peer review
Friday, November 7
Final Draft of Final Essay

Final Paper Topic: Research the 1920’s, Fitzgerald, the Jazz Age, The Lost Generation, etc. Then, in a well-developed analytical research essay, use textual evidence from your credible secondary sources and from the primary text to analyze what Fitzgerald is arguing, how Fitzgerald argues it, and why he uses fictional satire as a form of argument. 

	The Great Gatsby
By F. Scott Fitzgerald
[image: ]
For Each Reading:
-Annotate: interesting parts, Q’s, author’s purpose, tone, satirical devices 
-Come to seminar with an interesting observation or a challenging question.
-Write a Commentary for each section.
Seminar and Due Dates:
Tuesday, October 21
Chapters 1-3
Friday, October 24
Chapters 4-6
Wednesday, October 29
Chapters 7-9
Monday, November 3
Hardcopy of Rough Draft of Final Essay due for peer review
Friday, November 7
Final Draft of Final Essay

Final Paper Topic: Research the 1920’s, Fitzgerald, the Jazz Age, The Lost Generation, etc. Then, in a well-developed analytical research essay, use textual evidence from your credible secondary sources and from the primary text to analyze what Fitzgerald is arguing, how Fitzgerald argues it, and why he uses fictional satire as a form of argument. 

	The Great Gatsby
By F. Scott Fitzgerald
[image: ]
For Each Reading:
-Annotate: interesting parts, Q’s, author’s purpose, tone, satirical devices 
-Come to seminar with an interesting observation or a challenging question.
-Write a Commentary for each section.
Seminar and Due Dates:
Tuesday, October 21
Chapters 1-3
Friday, October 24
Chapters 4-6
Wednesday, October 29
Chapters 7-9
Monday, November 3
Hardcopy of Rough Draft of Final Essay due for peer review
Friday, November 7
Final Draft of Final Essay

[bookmark: _GoBack]Final Paper Topic: Research the 1920’s, Fitzgerald, the Jazz Age, The Lost Generation, etc. Then, in a well-developed analytical research essay, use textual evidence from your credible secondary sources and from the primary text to analyze what Fitzgerald is arguing, how Fitzgerald argues it, and why he uses fictional satire as a form of argument. 


image1.png
?}‘Ite GREAT


