BEGINNING A LITERARY CIRCLE 2:30 – 3:25 PM

Thelma offers you: Thelma@thelmaslibrary.com

Schedule

Teacher’s Master Lesson Plan (the 9-page version of the student schedule)

Quizzes (need to be tailored to fit your reading)

Exams (need to be tailored to fit your reading)

Puritan to Postmodern: Changing Worldviews

Glossary of terms

Timeline of American Literature

Structured Notes

Annotated copies of copyright-free print-your-own materials

Captivity Narrative of Mary Rowlandson

Common Sense, by Thomas Paine

Preamble Scramble Game (Constitution game)

Civil Disobedience examples (from Western Seminary)

Introductory info for Romanticism, Realism, and Naturalism (Session 25)

Instructions for How to Write A Theme Study, Plot Study, or Character Study

Copies of syllabus pages (annotated-by-Thelma, magazine/news articles, excerpts) about 300 pages

You need to do these things:

Tailor the schedule to meet your own plan (e.g., skip a week during longer books, like UTC or Huck Finn)

Trim off part of the reading if it looks too difficult for your students

Contact Thelma to get electronic copies of all she offers you above (except syllabus pages)

American Literature Teacher Resources:

The Complete Idiots Guide to American Literature, Rozakis

God and the American Writer, Alfred Kazin

Realms of Gold, Leland Ryken

Cliff’s Notes for individual books

The Book of Great Books, Campbell (A guide to 100 world classics)

Spark’s Notes, available on the Net for free: www.sparknotes.com/lit/.dir/author.html
Pinkmonkey free literature notes: http://pinkmonkey.com/

The Oxford Companion to American Literature, Hart

http://www.gonzaga.edu/faculty/campbell/enl311/timefram.html the literature timeline

http://lonestar.texas.net/~mseifert/amlit2.html printed lectures for teacher use (my structured notes are formed from these)

http://www.cummingsstudyguides.net/ free study guides

http://www.shsu.edu/~eng_wpf/amlitchron_16th.html American Lit chronology

http://web.csustan.edu/english/reuben/pal/table.html?Submit=Table+of+Contents mega American Lit site!

http://www.iath.virginia.edu/utc/ Uncle Tom’s Cabin site

British/English Literature Teacher Resources:

Renaissance or Reformation works

A guide to poetry or English collection

Invitation to the Classics, Guinness

Realms of Gold, Ryken (Classics in Christian perspective)

The Book of Great Books, Campbell (A guide to 100 world classics)

The Writing Company, books, maps, and videos

The Oxford Companion to English Literature

Masterpieces of Christian Literature in Summary Form, Magill (hard to find, cost @$25 used)

http://www.dartmouth.edu/~milton/
http://www.ped.muni.cz/weng/outline_of_english_fiction/introduction.html Outline of English Fiction

http://www.wwnorton.com/college/english/nael/noa/audio.htm audio files from Norton

http://www.myread.org/beowulf.htm Beowulf in color picture book style

http://www.liu.edu/CWIS/CWP/LIBRARY/sc/chaucer/chaucer.htm Ellesmere Chaucer images

http://gate.cia.edu/cbergengren/arthistory/medieval/Section1New/index.html medieval worldview images

http://www.cummingsstudyguides.net/ free study guides

http://fajardo-acosta.com/worldlit/ online literature (to print?)

Thelma English www.thelmaslibrary.com Beginning a Literary Circle Resources O.C.E.A.N. 8-18-2007

