NAME: ______________________________

DATE: _______________________________

PERIOD: _____
FENCES 

written in 1985 by August Wilson

HOMEWORK WORKSHEET

Due Wednesday, December 9, 2009

I. Introduction Exercise: What are FENCES for?
( Individual Brainstorm/Quick-write: 

	Fences are good because…(+)
	Fences are bad because… (-)

	
	


II. 
Quiz preparation information:
a. August Wilson (playwright)
1. Biographical info. (born April, 1945 –  died October, 2005)

2. Father was German, mother was African-American

3. Raised in Pittsburgh, Pennsylvania where most of his plays are set

b. The Setting: Late 1950s Pittsburgh, Pennsylvania

1. The Great Migration 

( Contrast immigrant experiences

( Troy Maxson – 1918 

2. Post WWII

3. Baseball, integration [www.negroleaguebaseball.com, 1947 – Jackie Robinson]

4. “pre-television, pre-air-conditioned era when the back porch and the backyard were the platform for some of the most exciting tales of that time” (Lloyd Richards)
c. Characters [and their “fences”]

i. Generational gaps, differences among characters

ii. Troy Maxson [Major League Baseball Integration 1947 / “Alright Mr. Death…I’m gonna build me a fence around what belongs to me”]

iii. Jim Bono – relationship with Troy in and out of prison and how it changes when he discovers Troy is having an affair

iv. Rose [“Jesus, be a fence all around me every day / Jesus, I want you to protect me as I travel on my way”]

v. Lyons [music, jail]

vi. Gabriel [war, mental illness, hospital / “It’s time to tell St. Peter to open the gates. Troy, you ready? You ready, Troy. I’m gonna tell St. Peter to open the gates. You get ready now”] 

vii. Cory [“He say you were supposed to help him with this fence” ; Troy (father) “The white man ain’t gonna let you get nowhere with that football noway”]

viii. Raynell – the baby -she doesn’t really have any “fences” because she is the “hope” for the future and everything is wide open for her

III. Fences as Borderlands
a. How do fences protect?  How do fences prevent or prohibit?

b. How do fences empower through ownership?

c. How do fences oppress through prohibition?

d. What cultural/political/social messages do fences convey?

e. Can fences be invisible?

f. How do we put up/build and act out our own fences?

g. How does the past/history provide fences in our lives?

h. How are cultural/language groups affected differently by fences?  Do different groups have different fences?

i. Can someone have access to “both sides of the fence”?  How?
j. What are your fences?

k. What fences exist for students in your classroom?  In Englewood? In Illinois?  In the U.S.? In the world?

