American Literary Timeline

 Teacher: Julie Detloff

 School: Ridgeview High School

	Content Area Standard:

	11/12 Lanuage Arts Standards

3.0 Literary Response and Analysis 3.2, 3.5, a,b,c, 3.6, 3.7c

Listening and Speaking 1.0, 1.2,1.3, 1.6, 1.7, 1.8 1.9, 1.11

Speaking Applications 2.1, 2.1c, 2.2b

Writing Strategies 1.4, 1.5

Writing Applications 2.4, 2.6

Written and Oral English Language Conventions 1.1, 1.2, 1.3

	Literacy Standard:

	Same as above

	Instructional Objectives

· Definition of what is to be taught and learned
	· A chronological study of the American literary timeline and the hallmarks of each period

· Reinforcing the Cornell notes format

	Curriculum

· Lesson Content

	Using the American timeline lecture notes, present the information in the most accessible format for the students’ ability level.

	Instructional Delivery

· Procedures

· Strategies

	· The Cornell notetaking method should have already been taught to the students.

· KWL the students for their prior knowledge about the American literary periods.

· Using the overhead projector, present the information to the students.

· Extended Venn Diagrams for the Romantic era and Modernism work nicely to provide the students with a visual graphic of overlapping information.

· The lecture usually takes three to five days depending on the students’ ability level.

· Once the lecture is finished, assign the students the timeline project (depending on grade level).

	Evidence/Assessment

	Use project and presentation rubric.

Each student will complete the short answer questions (designed for cp/general level), while honors students will write an analysis of each time period. Honor students will use a timeline component in each writing assignment for the rest of the each.

Each grade level is tested on the timeline information during the quarter exams and both semester exams. Both multiple choice and short answer formats are used depending on grade level.

	Universal Access

· Reading difficulties

· Advanced learners

· English learners
	The assignment can be modified as necessary for general level, college prep, or honors level classes.

	Text

Instructional Materials

	Standards based textbooks, timeline lecture, EAP/Task Force 12 web-based research criteria handout, and assignment guideline handouts.

Overhead projector

Time Period Review Test

A. Matching

You will use the letters more than once.

A. Moderns

B. Revolutionary Period

C. Romanticism

D. Harlem Renaissance

E. Contemporary

F. Realism

G. Gothic

H. Transcendentalism

I. Puritan/Colonial Period

1. ____ Believed in ideals, Joy is qualified (limited) by guilt, and Predestination

2.____ Concern with Isolation and Connections between people

3.____ Stereotypes are revealed to be complex characters

4.____ aims to change a specific social problem

5.____ Sin, pain, and evil exist in the writing

6.____ Does not interpret story for reader

7.____ Plots included the dread of terrible possibilities

8.____ Social issues are Feminist, Ethnic groups, and Class system

9.____ No heroes/anti-heroes

10.____ Believe In nature, not the Bible, as a principle revelation of God

11.____ The true reality is a spiritual reality

12.____ America is seen as Eden

13.____ Style was plain, Instructive, and Reinforced the authority of the church
14.____ Themes are Individualism, Dedication, Loyalty, and Appreciation

15.____ Reflects, Darwinism, Effects of money and class control, Effects of technology changes, and Rise of youth culture

16.____ Language is Direct, Simple, Colloquial, and includes American vernacular

17.____ Written to encourage Revolutionary War support

18. ____ Believe in (that): A reverence for nature, Individual worth and goodness of humanity, Through nature, man can gain inspiration and strength, The concept of the “noble” savage, and Intuition over reasoning

19.____ Influenced by Blues and Jazz and African-American spirituals

20.____ Social realism

B. Matching

You will not use all the letters

A. CD

B. CM

C. Introduction

D. Conclusion

E. Thesis

F. TS

G. CS

C. Fill in the format of a body paragraph.

#1. __TS___

#2. _______

#3. _______

#4. _______

#5. _______

#6. _______

#7. _______

#8. _______

#9. _______

#10. _______

#11. _______

1. ____ The paragraph that sums up the essay

2. ____ comments on the CD

3. ____ the paragraph that grabs the readers’ interest

4. ____ a fact or example

5. ____ a statement that includes the subject of the essay and you opinion about the subject

What Is American Literature?

I. Puritan/ Colonialism 1630-1750

II. Revolutionary Period 1750-1800

III. Romanticism 1800-1860

IV. Transcendentalism 1840-1860

V. Gothic Period 1840-1860

VI. Realism 1850-1900

VII. Moderns 1900-1950

VIII. Harlem Renaissance 1920-1929

IX. Contemporary 1950-Present

American Literature Timeline Project

11 CP

This is your first project for your English class, and lucky students that you are, it is a group project! Your groups should be between 2-4 students each. While you may work together in groups, each student will be held accountable for the information learned, i.e., there will be a test.

The American literature time periods timeline poster is due 9-3-03, and presentations will begin on 9-3-03 and 9-5-03.

Your project must cover all of the important periods in American literature (for example Naturalism, Realism, etc.). Your project should be colorful and insightful including major authors of the time period with their birth and death dates, major works of the time period, important historical occurrences of the time period, and anything else you find relevant. The smallest size your project can be is a large poster board. If you would like a length of butcher paper, please see me. Your project should be visually stunning and full of important information about American literature. This project is worth 100 points. Be creative with this project, and be prepared to present your brilliant work on 9-3-03.

American Literature Timeline Project Rubric

Student name___

Description of project__

Degree of neatness/completeness/correctness of project. Note: the coverage of the Literary Time Periods must be chronological and includes major authors, major works, and major historical events for each Literary Period.

50-45—A 44-40—B 41-35—C 34-30—D 29-below—F

Points earned ________________

Degree of difficulty/challenge/complexity clearly demonstrated (how many hours of work implied, how much thought/work put into project).

25-23—A 22-20—B 18-16—C 15-13—D 12-below—F

Points earned _________________

Degree of originality/creativity/inventiveness.

25-23—A 22-20—B 18-16—C 15-13—D 12-below—F

Points earned ________________

Total Possible Points 100
Total Points Earned __________

Project Grade __________

Detloff/English/1

