

Course Catalog

American Literature

Table of Contents

COURSE OVERVIEW	
UNIT 1: EARLY AMERICAN LITERATURE 1600-1800	
UNIT 2: THE ROMANTIC PERIOD 1800-1855	
UNIT 3: WAR AND RECONCILIATION 1855-1915	
UNIT 4: THE MODERN AGE 1915-1946	
UNIT 5: FROM MODERN TO POSTMODERN 1946-PRESENT	

i ©2016 Glynlyon, Inc.

COURSE OVERVIEW

American Literature is a five-unit elective that engages high school students in a literary conversation with some of the most colorful and influential minds in American history. Their words will give students a greater understanding of themselves, their culture, and the ideas of others. The course teaches students the various movements in American literature, starting with the roots of American literature in writings from the Puritans. The course concludes with works by Dr. Martin Luther King, Jr., and other black writers who were part of the struggle for racial freedom during the civil rights era.

Through this course, students will do the following:

- Recognize the religious beliefs of selected founding fathers, as evidenced in their writings.
- Identify the birth of a distinctively American literature.
- Recognize the impact of slavery on individuals and society.
- Understand and identify the influence of modernism upon religion and the arts.
- Recognize the dominant themes and techniques used in literature at the end of the twentieth century.

	UNIT	1: EARLY AMERICAN LITERATURE 1600-18	300	
	Assig	nment Titles		
Щ	1.	Course Overview	14.	Jonathan Edwards
, L	2.	Introduction: The Puritans	15.	Benjamin Franklin
AMERICAN LITERATURE	3.	John Smith	16.	Essay: Authors' Views of Mankind
꼾	4.	William Bradford	17.	Thomas Paine
트	5.	John Winthrop	18.	Thomas Jefferson
ź	6.	Quiz 1: The Puritans	19.	Michel-Guillaume Jean de Crevecoeur
₹	7	The Colonists: Mary Rowlandson	20.	Essay: Biblical Imagery and References*
쭖	8.	Anne Bradstreet	21.	Quiz 3: Days of Change and Revolution
岁	9.	Essay: Comparing Authors' Views	22.	Special Project*
A	10.	Edward Taylor	23.	Test: Early American Literature
	11.	Samuel Sewall	24.	Alternate Test: Early American Literature*
	12.	Quiz 2: The Colonists	25.	Reference
	13.	Days of Change and Revolution 1700-1800		

	UNIT	2: THE ROMANTIC PERIOD 1800-1855		
	Assignment Titles			
LITERATURE	1.	A New Nation 1800-1840: Introduction	13.	Quiz 2: The Fireside Poets and
₽ 2	2.	Washington Irving		Transcendentalists
≨	3.	James Fenimore Cooper	14.	The Voices of Despair: Edgar Allen Poe
끝	4.	William Cullen Bryant	15.	The Voices of Despair: Nathaniel Hawthorne
5	5.	Quiz 1: A New Nation	16.	The Voices of Despair: Herman Melville
Z	6.	American Naissance 1840-1855: Introduction	17.	The Voices of Despair: Emily Dickinson
<u>Ö</u>	7.	The Fireside Poets: Henry Wadsworth Longfellow	18.	Project: Responding to Literature
AMERICAN	8.	The Fireside Poets: John Greenleaf Whittier	19.	Quiz 3: The Voices of Despair
Σ	9.	The Fireside Poets: Oliver Wendell Holmes	20.	Special Project*
٩	10.	The Transcendentalists: Ralph Waldo Emerson	21.	Test: The Romantic Period
	11.	The Transcendentalists: Henry David Thoreau	22.	Alternate Test: The Romantic Period*
	12.	The Transcendentalists: Walt Whitman	23.	Reference

1 ©2016 Glynlyon, Inc.

UNIT 3: WAR AND RECONCILIATION 1855-1915					
LITERATURE	Assignment Titles				
	1.	Secession and Loyalty 1855-1865: Introduction	13.	Naturalists, Regionalists and Realists: Stephen	
2	2.	Frederick Douglass		Crane	
≨	3.	Harriet Beecher Stowe	14.	Kate Chopin	
끹	4.	Spirituals	15.	Paul Laurence Dunbar	
	5.	Robert E. Lee	16.	Jack London	
Z	6.	Abraham Lincoln	17.	Essay: Analysis and Response	
<u> </u>	7.	Quiz 1: Secession and Loyalty 1855 - 1865	18.	Quiz 3: Naturalists, Regionalists, and Realists	
E	8.	Realism and Naturalism 1865-1915: Introduction	19.	Special Project*	
AMERICAN	9.	Samuel Langhorne Clemens (Mark Twain)	20.	Test: War and Reconciliation	
	10.	William Dean Howells	21.	Alternate Test: War and Reconciliation*	
	11.	Henry James	22.	Reference	
	12.	Quiz 2: Realism and Naturalism 1865 - 1915			

	UNIT	UNIT 4: THE MODERN AGE 1915-1946			
Щ	Assignment Titles				
L,	1.	The Modern Age	12.	Quiz 2: Modern Poetry	
ΑT	2.	Modern Prose: Ernest Hemingway	13.	Other Modern Age Literature: Harlem	
盗	3.	F. Scott Fitzgerald		Renaissance, Langston Hughes	
LITERATURE	4.	Quiz 1: Modern Prose	14.	Drama: Thornton Wilder	
	5.	Modern Poetry: Ezra Pound	15.	Religious Works: J. Gresham Machen	
AMERICAN	6.	Carl Sandburg	16.	Quiz 3: Other Literature	
SE SE	7.	E. E. Cummings	17.	Special Project*	
E E	8.	Wallace Stevens	18.	Test: The Modern Age	
٩	9.	Robert Frost	19.	Alternate Test: The Modern Age*	
	10.	W. H. Auden	20.	Reference	
	11.	Project: Poetry Models			

	UNIT 5: FROM MODERN TO POSTMODERN 1946-PRESENT				
LITERATURE	Assignment Titles				
₽	1.	The Birth of Postmodernism: Introduction	11.	Social Issues: Martin Luther King, Jr.	
≴	2.	Flannery O'Connor (1)	12.	Essay: Dr. King's Literary Allusions	
μ	3.	Flannery O'Connor (2)	13.	Ralph Ellison	
	4.	Flannery O'Connor (3)	14.	Gwendolyn Brooks	
Z	5.	Theodore Roethke	15.	Project: Responding to Postmodernism	
AMERICAN	6.	Quiz 1: The Birth of Postmodernism	16.	Quiz 3: Social Issues	
E	7.	More Contemporary Writers: Eudora Welty	17.	Special Project*	
Σ	8.	John Updike	18.	Test: From Modern to Postmodern	
4	9.	Robert Trail Spence Lowell, Jr.	19.	Alternate Test: From Modern to Postmodern*	
	10.	Quiz 2: More Contemporary Writers	20.	Reference	

(*) Indicates alternate assignment

©2016 Glynlyon, Inc.