

English 498: Adapting Texts

Presentation Dates and Potential Topics

Hamlet

Date	Presentation Type and Topic Options
4/11	<u>Context Presentations</u> <ul style="list-style-type: none"> 1) Shakespeare Biography: Life and Career Events Surrounding <i>Hamlet</i>'s Composition 2) Editions of <i>Hamlet</i> 3) Elizabeth I and the Question of Succession
4/13	<u>Context Presentations</u> <ul style="list-style-type: none"> 1) Elizabethan Concepts of the Self 2) Elizabethan Gender Roles
4/18	<u>Context Presentations</u> <ul style="list-style-type: none"> 1) The Meaning of Madness in the Elizabethan Era
4/20	<u>Context Presentations</u> <ul style="list-style-type: none"> 1) The Revenge Tragedy
4/27	<u>Group Adaptation Presentations</u> <ul style="list-style-type: none"> 1) Textual Options: <ul style="list-style-type: none"> ❖ Lamb, Charles and Mary: "Hamlet, Prince of Denmark" (from <i>Tales from Shakespeare</i>, 1807) ❖ Stoppard, Tom: <i>Dogg's Hamlet</i> (1979) or <i>Rosencrantz and Guildenstern are Dead</i> (1967) ❖ Updike, John: <i>Gertrude and Claudius</i> (2000) 2) Film Options: <ul style="list-style-type: none"> ❖ <i>Hamlet</i> parodies (<i>The Simpsons</i>, Monty Python, Hamlet for the Leet) ❖ Almeryda, Michael: <i>Hamlet</i> (2000) ❖ Branagh, Kenneth: <i>William Shakespeare's Hamlet</i> (1996) ❖ Coronado, Celestino: <i>Hamlet</i> (1976) ❖ Gade, Sven: <i>Hamlet</i> (1920) ❖ Kurosawa, Akira: <i>The Bad Sleep Well</i> (1960) ❖ Olivier, Laurence: <i>Hamlet</i> (1948) ❖ Stoppard, Tom: <i>Rosencrantz & Guildenstern are Dead</i> (1990) ❖ Zeffirelli, Franco: <i>Hamlet</i> (1990) 3) Music Options: <ul style="list-style-type: none"> ❖ Berlioz, Hector: <i>Marche Funèbre, Op. 18, No. 3: Pour la Dernière Scène d'Hamlet</i> (1844), <i>La Mort d'Ophélie</i> (1842) ❖ MacDowell, Edward: <i>Hamlet and Ophelia</i> (1885) ❖ Shostakovich, Dmitrii Dmitrievich: <i>Hamlet Suite</i> (1932) ❖ Thomas, Ambroise: <i>Hamlet</i> (1868) 4) Art Options: <ul style="list-style-type: none"> ❖ Hamlet paintings ❖ Ophelia paintings not discussed in class ❖ Delacroix series of <i>Hamlet</i> engravings (1834-1843)

Frankenstein

Date	Presentation Type and Topic Options
5/2	<u>Context Presentations</u> <ol style="list-style-type: none"> 1) Shelley Biography: Life and Career Events Surrounding Composition of <i>Frankenstein</i> 2) Editions of <i>Frankenstein</i> 3) Early 19th-Century Class Structure 4) Female Authorship in the 19th Century
5/4	<u>Context Presentations</u> <ol style="list-style-type: none"> 1) Early 19th-Century Science 2) The Gothic as Literary Form 3) Literary Romanticism
5/11	<u>Group Adaptation Presentations</u> <ol style="list-style-type: none"> 1) Textual Options: <ul style="list-style-type: none"> ❖ Aldiss, Brian: <i>Frankenstein Unbound</i> (1973) ❖ Koontz, Dean, and Kevin Anderson: <i>Dean Koontz's Frankenstein, Book One: Prodigal Son</i> (2005) ❖ Koontz, Dean, and Ed Gorman: <i>Dean Koontz's Frankenstein, Book One: The City of Night</i> (2005) ❖ Milner, Henry: <i>Frankenstein, or, The Man and the Monster!</i> (1826) ❖ Morrison, Grant: <i>Seven Soldiers: Frankenstein</i> (2005-2006) ❖ Peake, Richard: <i>Presumption, or the Fate of Frankenstein</i> (1823) 2) Film Options: <ul style="list-style-type: none"> ❖ Branagh, Kenneth: <i>Mary Shelley's Frankenstein</i> (1994) ❖ Brooks, Mel: <i>Young Frankenstein</i> (1974) ❖ Morrisey, Paul: <i>Flesh for Frankenstein</i> (aka <i>Andy Warhol's Frankenstein</i>) (1973) ❖ Whale, James: <i>Bride of Frankenstein</i> (1935)

Star Wars

Date	Presentation Type and Topic Options
5/16	<u>Context Presentations</u> <ol style="list-style-type: none"> 1) Lucas Biography: Life and Career Event Surrounding Film's Production 2) Editions of <i>Star Wars</i> 3) Industrial Context: The Birth of the Blockbuster
5/23	<u>Group Adaptation Presentations</u> <ol style="list-style-type: none"> 1) Textual Options: <ul style="list-style-type: none"> ❖ Star Wars Fan Fiction 2) Film Options: <ul style="list-style-type: none"> ❖ <i>Clone Wars</i> animated series (2003-present) ❖ <i>Star Wars</i>, Episodes I, II, III, V, VI ❖ <i>Star Wars</i> Fan Films ❖ <i>Star Wars</i> Parodies (<i>Hardware Wars</i>, <i>George Lucas in Love</i>) 3) <i>Star Wars</i> Video Games (Battlefront, Galaxies, Knights of the Old Republic, etc.)