SYLLABUS ONE

9M3WA
CODE: 1926
RZ 224
Office Hours: M 11:00 - 12:30 & 2:00-3:00 & W 11:00-12:00 & by appointment
Prof. Duncan Faherty

Description: This course will provide students with an introductory survey of American literature from its “origins” up to the beginnings of the Civil War. We will trace important debates over colonialism and slavery, the contending definitions of race, gender, and citizenship, the meanings of domesticity, and the development of nationalism, through close reading of the era’s novels, sermons, poems, letters, captivity narratives, slave narratives, tales, sketches, and natural histories. Our primary focus will be the English-language literature of North America, but we will strive throughout to situate that literature in relation to writings (sometimes translated from the original French or Spanish) from New World locales including colonial Florida and Louisiana, and the Caribbean. We will attempt to develop a precise sense of the diverse colonial and post-revolutionary worlds of early America, and a broad understanding of the hemispheric and Atlantic networks by which those worlds were connected.

This course fulfills the following PLAS requirements: Area of Knowledge and Inquiry “Reading Literature “(RL); and Context of Experience “United States” (US). Students will become familiar with the disciplinary norms associated with literary reading. They will learn to pay close attention to language and be familiar with the reasons for the writer’s particular choice of language. They will learn how the writer uses the techniques and elements of literature and the particular resources of genre to create meaning. They will learn how texts differ from one another and how they interact with the larger society and its historical changes.
Texts: All texts listed below are required, and are available for purchase in the Queens College bookstore.
1) The Norton Anthology of American Literature 6th edition vol. A & B
2) William Wells Brown, Clotel; or, The President’s Daughter (Bedford, ISBN: 0312152655)
3) Charles Brockden Brown, Wieland (Penguin, ISBN: 0140390790)
4) Lenora Sansay, The Secret History (xerox)

Attendance and Participation: Regular attendance and active participation are essential. Students are responsible for completing all assigned readings, and demonstrating their grasp of the readings through informed contributions to class discussion.
Essays: Students will submit a 5-page essay about halfway through the semester, and an 8-10 page paper near the end of the term. The general topic for the shorter paper will be assigned by the instructor, and will be based on some prominent themes from our class discussions. The topic for the longer paper will be developed by the student, in consultation with the instructor.

Reading Journal: Students are required to maintain a regular journal in which they record their critical responses to the weekly readings. The bulk of the journal writings will be written at home, but on occasion I may ask the class to write entries during class time as well.

Mid-Term & Final Examination: The exams will consist of identifications and short in-class essays.

Grading:
First essay: 20%
Second essay: 30%
Midterm: 15%
Final: 20%
Participation: 15% (includes attendance, class participation, and the reading journal)

TENTATIVE SYLLABUS
8/30 Introduction: Edgar Allan Poe “Morning on the Wissahiccon”
 Phillis Wheatley “On Being Brought from Africa to America”

The Literature of Discovery

9/6 New France, New Spain, New England
Bartholome de las Casas, from The Very Brief Relation of the Devastation of the Indies (38-42)
 Thomas Harriot, from A Brief and True Report of the New Found Land of Virginia (80-86)
 Samuel de Champlain, from The Voyages (86-103)
Michael Warner, from “What’s Colonial about Colonial America?”, in Possible Pasts: Becoming Colonial in Early America, ed. Robert Blair St. George (Ithaca: Cornell University Press, 2000), 49-72.

Early Colonial Worlds

9/11 John Winthrop “A Model of Christian Charity” (205-217)
*9/13 Mary Rowlandson, A Narrative of the Captivity and Restoration of Mary Rowlandson (308-341)

Later Colonial Worlds

9/18 Jonathan Edwards, “A Divine and Supernatural Light” 477-490 & “Sinners in the Hands of an Angry God” (498-509)
*9/20 Benjamin Franklin, “The Way to Wealth” (515-523), “Rules by which a Great Empire May Be Reduced to a Small One” (523-528), from The Autobiography (538-599)
9/25 Samson Occom, “A Short Narrative of My Life,” (645-652) & Moses Bon Sam “The Speech of Moses Bon Sam” (652-657)
9/27 Thomas Jefferson, from The Declaration of Independence & Notes on the State of Virginia (725-738)
10/3 J. Hector St. John de Crevecoeur, from Letters from an American Farmer (657-682)

The Early Republic: The Invention of “America”

10/4 Charles Brockden Brown, Wieland (introduction & Chapters 1-6 to page 70)
10/11 CBB, Wieland (Chapters 7-20 p 70-207)
10/16 CBB, Wieland (208-278)
*10/18 Susanna Rowson, Charlotte Temple: A Tale of Truth (879-946)
10/23 James Leander Cathcart, The Captives, Eleven Years in Algiers (103-147 xerox)
10/25 Midterm

The Early Republic: “America” Reconsidered

10/30 Lenora Sansay, The Secret History; or, The Horrors of St. Domingo (Introduction & Letters I-IV p 1-61)

11/1 No class

11/6 Sansay, The Secret History (p 62-121)
 1st Essay Due
11/8 Washington Irving, “Rip Van Winkle” & “The Legend of Sleepy Hollow” VOL B. (978-1013)

11/13 Edgar Allan Poe, “The Fall of the House of Usher” (1534-1547), “Ligeia” (1525-1534) & “The Imp of the Perverse,” (1588-1592)
11/15 William Apess, “An Indian’s Looking-Glass for the White Man” (1078-1085) & from The Cherokee Memorials (1029-1039)

The American Renaissance
11/20 Nathaniel Hawthorne, “My Kinsman, Major Molineux” & “The May-Pole of Merry Mount” (1247-1280)
11/27 Herman Melville, “Bartleby, the Scrivener” (2330-2355)
11/29 Henry David Thoreau, “Walking,” 1993-2016

Race & Slavery in Antebellum America
12/4 Harriet Jacobs, from Incidents in the Life of a Slave Girl (1757-1779)
*12/6 William Wells Brown, Clotel; or, The President’s Daughter (1-105)
*12/11 Brown, Clotel; or, The President’s Daughter (106-227)
12/13 Abraham Lincoln, “A House Divided” 16 June 1858 (108-1616)
12/?? Final Exam and 2nd paper Due

* = heavier than normal reading load
Students also have an opportunity to improve and develop their written language skills by producing several essays over the course of the semester and receiving detailed written feedback from instructors.
A 3-4 page paper that conducts a careful, analytical, sustained, and insightful close-reading of one passage from the semester’s readings (passages selected and posted on Blackboard by the instructor). This requires students to pay close attention to the particular details of the passage (syntax, vocabulary, metaphor, simile, tone, sentence structure, grammar, punctuation, etc), explaining how these rhetorical devices contribute to passage’s stylistic effect and conceptual preoccupations.

Students are given specific strategies for reading (annotation, use of a dictionary, drafting discussion questions, etc.) and writing (peer review, examples of successful student papers, opportunity for revision, etc.). Any exam(s) in the course will include essay questions.
First assignment 25%

In-class written responses: 25%

Participation 25%

A significant percentage of the grade is weighted toward participation to encourage attendance, enliven discussion, and help students feel more comfortable with articulating their thoughts.

Final assignment 25%

A 5-6 page critical essay, including a Works Cited section, based on question prompts provided by the instructor. For example, many of the text read in the course are influenced by literary conventions associated with other distinct forms of writing (Poe’s The Fall of the House of Usher is a gothic story that draws on the conventions of the captivity narrative [a female trapped against her will, much like Mary Rowlandson]; Douglass’s Narrative Life is a slave narrative that draws on the conventions of sentimental fiction [the wrenching emotion of families torn apart, much like Rowson’s Charlotte Temple]). The student selects one of the texts from the syllabus and discusses how the author adapts the conventions of other literary styles to suit his or her own project, and why those conventions prove particularly suitable to the aims of that work. This encourages students to think about different literary styles and ideas, and how authors simultaneously engage and revise those conventions. It allows them to practice critical interpretation and improve their prose style.

IV. Assessment

Perspectives courses must be recertified every five years, and we are seeking ideas for how to best carry out this assessment. What forms of evidence that the course is meeting its goals as a Perspectives course would be appropriate to collect for this course during the next five years? How would you prefer assessment to be conducted? How might evidence of effective teaching and student learning be collected and evaluated?

Assessment will be conducted as part of the department’s ongoing assessment program, overseen by the Curriculum Committee. This committee will routinely collect syllabi from all PLAS courses and evaluate whether those courses fulfill the designated learning goals of the general education program.
V. Administration

What process will your department develop to oversee this course, suggest and approve changes, and conduct assessment? Who will be in charge of this process?

The PLAS English courses and their assessment will be administered by the Chair or her designee, most likely either the Curriculum Committee or the Director of Undergraduate Studies (Associate Chair). The Chair or her designee will collect syllabi to make sure that the PLAS criteria are being fulfilled and to maintain a file that other instructors can consult. The Chair or her designee will meet with part-timers assigned to PLAS courses in advance of their teaching the courses to make sure they understand the PLAS criteria and to help them develop syllabi. Any changes in the course, like curricular changes in general, would be proposed by the Curriculum Committee and voted on by the Department.

VI. Syllabus:

Please attach a sample syllabus (or set of syllabi, for courses on variable topics or courses that will be taught in variable formats).

We offer two sample syllabi for consideration. Instructors use different textbooks, individual works, and organizing principles to survey this literary period, and may use different assignments for student assessment.
SYLLABUS ONE

Asst. Prof. Siân Silyn Roberts

Office: Klapper 612

Office hours: T/Th 2-3pm.

Email: sian.silynroberts@qc.cuny.edu

English 253: American Literature I (1500-1865)
This course covers a range of American literature from colonial contact to the Civil War era. We will read these works – including spiritual autobiography, travel narrative, slave narrative, poetry, the essay, short stories, and the novel – in terms of their cultural, social, and political preoccupations while placing them in a broad circum-Atlantic (Europe-America-Africa) context. Thus while our primary focus will be English-language literatures of North America, we will work to situate that literature in an international network of cultural exchange between (but not limited to) Britain, Africa, the Caribbean, France, and Spain.

By dividing three and a half centuries of early American literature into five broad thematic sections, we will pay special attention to contending definitions of the individual, community, race, and citizenship. By attending to who might have been reading these works and why, we will consider how American letters engage, negotiate, and continually rework their ideas to address the changing interests of an American readership.
This course fulfills the following PLAS requirements: Area of Knowledge and Inquiry “Reading Literature “(RL); Context of Experience “United States” (US). These requirements will be met by introducing you to a wide range of literature that engages directly in construction of the “United States” as a paradigm for political and social relations.
Texts. All texts listed below are required, and are available for purchase at the College Bookstore. Please ensure that you get the correct editions (Penguin, Norton, Broadview, etc). Not only does it help facilitate discussion when we are all reading from the same edition, but I have chosen these specific editions for their quality of scholarship.

· The Norton Anthology of American Literature A (Literature to 1820) AND The Norton Anthology of American Literature B (1820-1865), ed. Nina Baym. You can get the sixth or seventh edition. ISBN 0393929930 (for the seventh edition, packet that includes volumes A & B).
· Leonora Sansay, The Secret History; or, The Horrors of St. Domingo, ed. Michael Drexler (Buffalo: Broadview Press, 2007). ISBN 1551113465
· William Wells Brown, Clotel; Or, The President’s Daughter (New York: Penguin, 2003). ISBN 0142437727
Attendance and Participation. Regular attendance and active participation are essential to your understanding and enjoyment of the course. Students are responsible for completing all the assigned readings and participating in class discussion with informed contributions. Please note that your participation in class constitutes a significant percentage of your final grade. If, for whatever reason, you feel any reservations about participating in class discussion, please do not hesitate to see me, and we will work out some strategies for you.

Extensions/Late Submission Policy.

All assignments must be submitted by their due date as hard copies or through Blackboard (no direct emails please, except for the final assignment). No late submissions will be accepted unless you have arranged an extension with me. Extensions must be arranged well in advance, and will be granted on a case-by-case basis. You must submit all assignments in a satisfactory manner to qualify for a passing grade.

References and Plagiarism
All assignments must conform to the referencing guidelines laid out in either the Modern Language Association Handbook for Writers of Research Papers or the Chicago Manual of Style. This includes referencing all primary and secondary sources under a Works Cited section. Learning to reference your work is simply good academic practice, as well as being a guard against plagiarism.

Plagiarism is submitting another person’s work as your own without acknowledgement. This includes copying another source verbatim (books, articles, other students’ assignments, the internet, etc), buying a paper from another student or from and online source, passing someone else’s research off as your own, or failing to properly acknowledge another’s research. It is extremely easy to spot when a paper has been plagiarized, especially since we have access to “Turnitin” – an online resource that allows professors to check a student’s work against a large database of documents on the Internet and other plagiarized papers. Plagiarism is instant grounds for failing the course, and is a disciplinary matter at Queens.

Assignments
First assignment 25%

In-class written responses: 25%

Participation 25%

Final assignment 25%

Approximate Reading Schedule (Note: All readings appear in the Norton Anthologies unless otherwise stated)

I. New Worlds

Tuesday Sept 2
Christopher Columbus, Letter to Luis de Santangel; Letter to Ferdinand and Isabella Regarding the Fourth Voyage; The Relation of Álvar Núñez Cabeza de Vaca.
Thursday Sept 4
Thomas Harriot, excerpt and paintings from A Brief and True Report of the New Found Land of Virginia.
Tuesday Sept 9
Ebeneezer Cooke, The Sotweed Factor (first published London, 1708)

Thursday Sept 11
Jonathan Edwards Sinners in the Hands of an Angry God

Tuesday Sept 16
Phyllis Wheatley, “On Being Brought from Africa to America”; “To the University of Cambridge, in New England”; “To the Honorable William, Earl of Dartmouth”

II. The British Diaspora
Thursday Sept 18
Mary Rowlandson, Narrative

Tuesday Sept 23
Suzannah Rowson, Charlotte Temple (listed in the Norton edition as Charlotte: A Tale of Truth)
Thursday Sept 25
Suzannah Rowson, Charlotte Temple

Tuesday Sept 30
NO CLASS

Thursday Oct 2
John Marrant, A Narrative of the Lord’s Wonderful Dealings with John Marrant, a Black.

III. The American Enlightenment

Tuesday Oct 7
Thomas Jefferson, Declaration of Independence; Federalist #10

Thursday Oct 9
NO CLASS

Tuesday Oct 14
NO CLASS (College following a Monday schedule)

Thursday Oct 16
Ben Franklin, excerpts from Autobiography

Tuesday Oct 21
Olaudah Equiano’s Interesting Narrative
Thursday Oct 23
Olaudah Equiano’s Interesting Narrative
IV. Narrative and Community
Tuesday Oct 28
Leonora Sansay, The Secret History; or, The Horrors of St. Domingo
Thursday Oct 30
Leonora Sansay, The Secret History; or, The Horrors of St. Domingo
Tuesday Nov 4

Irving, “Legend of Sleepy Hollow”

Thursday Nov 6
Hawthorne, “My Kinsman, Major Molineux”; “Rappaccini’s Daughter”

Tuesday Nov 11
Poe “The Fall of the House of Usher”

Thursday Nov 13
Poe, “The Purloined Letter”

V. Sectionalism and Liberty

Tuesday Nov 18
William Apess, An Indian’s Looking Glass for the White Man; Harding Davis, “Life in the Iron Mills,” and Sojourner Truth, “Reminiscences by Frances D. Gage of Sojourner Truth, for May 28-29, 1851” and “Speech at Akron.”

Thursday Nov 20
Douglass, Narrative Life

Tuesday Nov 25
Douglass, Narrative Life
Thursday Nov 27
NO CLASS Thanksgiving

Tuesday Dec 2
Melville, Benito Cereno
Thursday Dec 4
Melville, Benito Cereno
Tuesday Dec 9
William Wells Brown, Clotel: or, The President’s Daughter
Thursday Dec 11
William Wells Brown, Clotel: or, The President’s Daughter

SYLLABUS TWO

9M3WA
CODE: 1926
RZ 224
Office Hours: M 11:00 - 12:30 & 2:00-3:00 & W 11:00-12:00 & by appointment
Prof. Duncan Faherty

Description: This course will provide students with an introductory survey of American literature from its “origins” up to the beginnings of the Civil War. We will trace important debates over colonialism and slavery, the contending definitions of race, gender, and citizenship, the meanings of domesticity, and the development of nationalism, through close reading of the era’s novels, sermons, poems, letters, captivity narratives, slave narratives, tales, sketches, and natural histories. Our primary focus will be the English-language literature of North America, but we will strive throughout to situate that literature in relation to writings (sometimes translated from the original French or Spanish) from New World locales including colonial Florida and Louisiana, and the Caribbean. We will attempt to develop a precise sense of the diverse colonial and post-revolutionary worlds of early America, and a broad understanding of the hemispheric and Atlantic networks by which those worlds were connected.

This course fulfills the following PLAS requirements: Area of Knowledge and Inquiry “Reading Literature “(RL); Context of Experience “United States” (US). These requirements will be met by introducing you to a wide range of literature that engages directly in construction of the “United States” as a paradigm for political and social relations.
Texts: All texts listed below are required, and are available for purchase in the Queens College bookstore.
1) The Norton Anthology of American Literature 6th edition vol. A & B
2) William Wells Brown, Clotel; or, The President’s Daughter (Bedford, ISBN: 0312152655)
3) Charles Brockden Brown, Wieland (Penguin, ISBN: 0140390790)
4) Lenora Sansay, The Secret History (xerox)

Attendance and Participation: Regular attendance and active participation are essential. Students are responsible for completing all assigned readings, and demonstrating their grasp of the readings through informed contributions to class discussion.
Essays: Students will submit a 5-page essay about halfway through the semester, and an 8-10 page paper near the end of the term. The general topic for the shorter paper will be assigned by the instructor, and will be based on some prominent themes from our class discussions. The topic for the longer paper will be developed by the student, in consultation with the instructor.

Reading Journal: Students are required to maintain a regular journal in which they record their critical responses to the weekly readings. The bulk of the journal writings will be written at home, but on occasion I may ask the class to write entries during class time as well.

Mid-Term & Final Examination: The exams will consist of identifications and short in-class essays.

Grading:
First essay: 20%
Second essay: 30%
Midterm: 15%
Final: 20%
Participation: 15% (includes attendance, class participation, and the reading journal)

TENTATIVE SYLLABUS
8/30 Introduction: Edgar Allan Poe “Morning on the Wissahiccon”
 Phillis Wheatley “On Being Brought from Africa to America”

The Literature of Discovery

9/6 New France, New Spain, New England
Bartholome de las Casas, from The Very Brief Relation of the Devastation of the Indies (38-42)
 Thomas Harriot, from A Brief and True Report of the New Found Land of Virginia (80-86)
 Samuel de Champlain, from The Voyages (86-103)
Michael Warner, from “What’s Colonial about Colonial America?”, in Possible Pasts: Becoming Colonial in Early America, ed. Robert Blair St. George (Ithaca: Cornell University Press, 2000), 49-72.

Early Colonial Worlds

9/11 John Winthrop “A Model of Christian Charity” (205-217)
*9/13 Mary Rowlandson, A Narrative of the Captivity and Restoration of Mary Rowlandson (308-341)

Later Colonial Worlds

9/18 Jonathan Edwards, “A Divine and Supernatural Light” 477-490 & “Sinners in the Hands of an Angry God” (498-509)
*9/20 Benjamin Franklin, “The Way to Wealth” (515-523), “Rules by which a Great Empire May Be Reduced to a Small One” (523-528), from The Autobiography (538-599)
9/25 Samson Occom, “A Short Narrative of My Life,” (645-652) & Moses Bon Sam “The Speech of Moses Bon Sam” (652-657)
9/27 Thomas Jefferson, from The Declaration of Independence & Notes on the State of Virginia (725-738)
10/3 J. Hector St. John de Crevecoeur, from Letters from an American Farmer (657-682)

The Early Republic: The Invention of “America”

10/4 Charles Brockden Brown, Wieland (introduction & Chapters 1-6 to page 70)
10/11 CBB, Wieland (Chapters 7-20 p 70-207)
10/16 CBB, Wieland (208-278)
*10/18 Susanna Rowson, Charlotte Temple: A Tale of Truth (879-946)
10/23 James Leander Cathcart, The Captives, Eleven Years in Algiers (103-147 xerox)
10/25 Midterm

The Early Republic: “America” Reconsidered

10/30 Lenora Sansay, The Secret History; or, The Horrors of St. Domingo (Introduction & Letters I-IV p 1-61)

11/1 No class

11/6 Sansay, The Secret History (p 62-121)
 1st Essay Due
11/8 Washington Irving, “Rip Van Winkle” & “The Legend of Sleepy Hollow” VOL B. (978-1013)

11/13 Edgar Allan Poe, “The Fall of the House of Usher” (1534-1547), “Ligeia” (1525-1534) & “The Imp of the Perverse,” (1588-1592)
11/15 William Apess, “An Indian’s Looking-Glass for the White Man” (1078-1085) & from The Cherokee Memorials (1029-1039)

The American Renaissance
11/20 Nathaniel Hawthorne, “My Kinsman, Major Molineux” & “The May-Pole of Merry Mount” (1247-1280)
11/27 Herman Melville, “Bartleby, the Scrivener” (2330-2355)
11/29 Henry David Thoreau, “Walking,” 1993-2016

Race & Slavery in Antebellum America
12/4 Harriet Jacobs, from Incidents in the Life of a Slave Girl (1757-1779)
*12/6 William Wells Brown, Clotel; or, The President’s Daughter (1-105)
*12/11 Brown, Clotel; or, The President’s Daughter (106-227)
12/13 Abraham Lincoln, “A House Divided” 16 June 1858 (108-1616)
12/?? Final Exam and 2nd paper Due

* = heavier than normal reading load
SYLLABUS TWO
Asst. Prof. Siân Silyn Roberts

Office: Klapper 612

Office hours: T/Th 2-3pm.

Email: sian.silynroberts@qc.cuny.edu

English 253: American Literature I (1500-1865)
This course covers a range of American literature from colonial contact to the Civil War era. We will read these works – including spiritual autobiography, travel narrative, slave narrative, poetry, the essay, short stories, and the novel – in terms of their cultural, social, and political preoccupations while placing them in a broad circum-Atlantic (Europe-America-Africa) context. Thus while our primary focus will be English-language literatures of North America, we will work to situate that literature in an international network of cultural exchange between (but not limited to) Britain, Africa, the Caribbean, France, and Spain.

By dividing three and a half centuries of early American literature into five broad thematic sections, we will pay special attention to contending definitions of the individual, community, race, and citizenship. By attending to who might have been reading these works and why, we will consider how American letters engage, negotiate, and continually rework their ideas to address the changing interests of an American readership.
This course fulfills the following PLAS requirements: Area of Knowledge and Inquiry “Reading Literature “(RL); and Context of Experience “United States” (US). Students will become familiar with the disciplinary norms associated with literary reading. They will learn to pay close attention to language and be familiar with the reasons for the writer’s particular choice of language. They will learn how the writer uses the techniques and elements of literature and the particular resources of genre to create meaning. They will learn how texts differ from one another and how they interact with the larger society and its historical changes.
Texts. All texts listed below are required, and are available for purchase at the College Bookstore. Please ensure that you get the correct editions (Penguin, Norton, Broadview, etc). Not only does it help facilitate discussion when we are all reading from the same edition, but I have chosen these specific editions for their quality of scholarship.

· The Norton Anthology of American Literature A (Literature to 1820) AND The Norton Anthology of American Literature B (1820-1865), ed. Nina Baym. You can get the sixth or seventh edition. ISBN 0393929930 (for the seventh edition, packet that includes volumes A & B).
· Leonora Sansay, The Secret History; or, The Horrors of St. Domingo, ed. Michael Drexler (Buffalo: Broadview Press, 2007). ISBN 1551113465
· William Wells Brown, Clotel; Or, The President’s Daughter (New York: Penguin, 2003). ISBN 0142437727
Attendance and Participation. Regular attendance and active participation are essential to your understanding and enjoyment of the course. Students are responsible for completing all the assigned readings and participating in class discussion with informed contributions. Please note that your participation in class constitutes a significant percentage of your final grade. If, for whatever reason, you feel any reservations about participating in class discussion, please do not hesitate to see me, and we will work out some strategies for you.

Extensions/Late Submission Policy.

All assignments must be submitted by their due date as hard copies or through Blackboard (no direct emails please, except for the final assignment). No late submissions will be accepted unless you have arranged an extension with me. Extensions must be arranged well in advance, and will be granted on a case-by-case basis. You must submit all assignments in a satisfactory manner to qualify for a passing grade.

References and Plagiarism
All assignments must conform to the referencing guidelines laid out in either the Modern Language Association Handbook for Writers of Research Papers or the Chicago Manual of Style. This includes referencing all primary and secondary sources under a Works Cited section. Learning to reference your work is simply good academic practice, as well as being a guard against plagiarism.

Plagiarism is submitting another person’s work as your own without acknowledgement. This includes copying another source verbatim (books, articles, other students’ assignments, the internet, etc), buying a paper from another student or from and online source, passing someone else’s research off as your own, or failing to properly acknowledge another’s research. It is extremely easy to spot when a paper has been plagiarized, especially since we have access to “Turnitin” – an online resource that allows professors to check a student’s work against a large database of documents on the Internet and other plagiarized papers. Plagiarism is instant grounds for failing the course, and is a disciplinary matter at Queens.

Assignments

First assignment 25%

In-class written responses: 25%

Participation 25%

Final assignment 25%

Approximate Reading Schedule (Note: All readings appear in the Norton Anthologies unless otherwise stated)

I. New Worlds

Tuesday Sept 2
Christopher Columbus, Letter to Luis de Santangel; Letter to Ferdinand and Isabella Regarding the Fourth Voyage; The Relation of Álvar Núñez Cabeza de Vaca.
Thursday Sept 4
Thomas Harriot, excerpt and paintings from A Brief and True Report of the New Found Land of Virginia.
Tuesday Sept 9
Ebeneezer Cooke, The Sotweed Factor (first published London, 1708)

Thursday Sept 11
Jonathan Edwards Sinners in the Hands of an Angry God

Tuesday Sept 16
Phyllis Wheatley, “On Being Brought from Africa to America”; “To the University of Cambridge, in New England”; “To the Honorable William, Earl of Dartmouth”

II. The British Diaspora
Thursday Sept 18
Mary Rowlandson, Narrative

Tuesday Sept 23
Suzannah Rowson, Charlotte Temple (listed in the Norton edition as Charlotte: A Tale of Truth)
Thursday Sept 25
Suzannah Rowson, Charlotte Temple

Tuesday Sept 30
NO CLASS

Thursday Oct 2
John Marrant, A Narrative of the Lord’s Wonderful Dealings with John Marrant, a Black.

III. The American Enlightenment

Tuesday Oct 7
Thomas Jefferson, Declaration of Independence; Federalist #10

Thursday Oct 9
NO CLASS

Tuesday Oct 14
NO CLASS (College following a Monday schedule)

Thursday Oct 16
Ben Franklin, excerpts from Autobiography

Tuesday Oct 21
Olaudah Equiano’s Interesting Narrative
Thursday Oct 23
Olaudah Equiano’s Interesting Narrative
IV. Narrative and Community
Tuesday Oct 28
Leonora Sansay, The Secret History; or, The Horrors of St. Domingo
Thursday Oct 30
Leonora Sansay, The Secret History; or, The Horrors of St. Domingo
Tuesday Nov 4
Irving, “Legend of Sleepy Hollow”

Thursday Nov 6
Hawthorne, “My Kinsman, Major Molineux”; “Rappaccini’s Daughter”

Tuesday Nov 11
Poe “The Fall of the House of Usher”

Thursday Nov 13
Poe, “The Purloined Letter”

V. Sectionalism and Liberty

Tuesday Nov 18
William Apess, An Indian’s Looking Glass for the White Man; Harding Davis, “Life in the Iron Mills,” and Sojourner Truth, “Reminiscences by Frances D. Gage of Sojourner Truth, for May 28-29, 1851” and “Speech at Akron.”

Thursday Nov 20
Douglass, Narrative Life

Tuesday Nov 25
Douglass, Narrative Life
Thursday Nov 27
NO CLASS Thanksgiving

Tuesday Dec 2
Melville, Benito Cereno
Thursday Dec 4
Melville, Benito Cereno
Tuesday Dec 9
William Wells Brown, Clotel: or, The President’s Daughter
Thursday Dec 11
William Wells Brown, Clotel: or, The President’s Daughter

SYLLABUS TWO

9M3WA
CODE: 1926
RZ 224
Office Hours: M 11:00 - 12:30 & 2:00-3:00 & W 11:00-12:00 & by appointment
Prof. Duncan Faherty

Description: This course will provide students with an introductory survey of American literature from its “origins” up to the beginnings of the Civil War. We will trace important debates over colonialism and slavery, the contending definitions of race, gender, and citizenship, the meanings of domesticity, and the development of nationalism, through close reading of the era’s novels, sermons, poems, letters, captivity narratives, slave narratives, tales, sketches, and natural histories. Our primary focus will be the English-language literature of North America, but we will strive throughout to situate that literature in relation to writings (sometimes translated from the original French or Spanish) from New World locales including colonial Florida and Louisiana, and the Caribbean. We will attempt to develop a precise sense of the diverse colonial and post-revolutionary worlds of early America, and a broad understanding of the hemispheric and Atlantic networks by which those worlds were connected.

This course fulfills the following PLAS requirements: Area of Knowledge and Inquiry “Reading Literature “(RL); and Context of Experience “United States” (US). Students will become familiar with the disciplinary norms associated with literary reading. They will learn to pay close attention to language and be familiar with the reasons for the writer’s particular choice of language. They will learn how the writer uses the techniques and elements of literature and the particular resources of genre to create meaning. They will learn how texts differ from one another and how they interact with the larger society and its historical changes.
Texts: All texts listed below are required, and are available for purchase in the Queens College bookstore.
1) The Norton Anthology of American Literature 6th edition vol. A & B
2) William Wells Brown, Clotel; or, The President’s Daughter (Bedford, ISBN: 0312152655)
3) Charles Brockden Brown, Wieland (Penguin, ISBN: 0140390790)
4) Lenora Sansay, The Secret History (xerox)

Attendance and Participation: Regular attendance and active participation are essential. Students are responsible for completing all assigned readings, and demonstrating their grasp of the readings through informed contributions to class discussion.
Essays: Students will submit a 5-page essay about halfway through the semester, and an 8-10 page paper near the end of the term. The general topic for the shorter paper will be assigned by the instructor, and will be based on some prominent themes from our class discussions. The topic for the longer paper will be developed by the student, in consultation with the instructor.

Reading Journal: Students are required to maintain a regular journal in which they record their critical responses to the weekly readings. The bulk of the journal writings will be written at home, but on occasion I may ask the class to write entries during class time as well.

Mid-Term & Final Examination: The exams will consist of identifications and short in-class essays.

Grading:
First essay: 20%
Second essay: 30%
Midterm: 15%
Final: 20%
Participation: 15% (includes attendance, class participation, and the reading journal)

TENTATIVE SYLLABUS
8/30 Introduction: Edgar Allan Poe “Morning on the Wissahiccon”
 Phillis Wheatley “On Being Brought from Africa to America”

The Literature of Discovery

9/6 New France, New Spain, New England
Bartholome de las Casas, from The Very Brief Relation of the Devastation of the Indies (38-42)
 Thomas Harriot, from A Brief and True Report of the New Found Land of Virginia (80-86)
 Samuel de Champlain, from The Voyages (86-103)
Michael Warner, from “What’s Colonial about Colonial America?”, in Possible Pasts: Becoming Colonial in Early America, ed. Robert Blair St. George (Ithaca: Cornell University Press, 2000), 49-72.

Early Colonial Worlds

9/11 John Winthrop “A Model of Christian Charity” (205-217)
*9/13 Mary Rowlandson, A Narrative of the Captivity and Restoration of Mary Rowlandson (308-341)

Later Colonial Worlds

9/18 Jonathan Edwards, “A Divine and Supernatural Light” 477-490 & “Sinners in the Hands of an Angry God” (498-509)
*9/20 Benjamin Franklin, “The Way to Wealth” (515-523), “Rules by which a Great Empire May Be Reduced to a Small One” (523-528), from The Autobiography (538-599)
9/25 Samson Occom, “A Short Narrative of My Life,” (645-652) & Moses Bon Sam “The Speech of Moses Bon Sam” (652-657)
9/27 Thomas Jefferson, from The Declaration of Independence & Notes on the State of Virginia (725-738)
10/3 J. Hector St. John de Crevecoeur, from Letters from an American Farmer (657-682)

The Early Republic: The Invention of “America”

10/4 Charles Brockden Brown, Wieland (introduction & Chapters 1-6 to page 70)
10/11 CBB, Wieland (Chapters 7-20 p 70-207)
10/16 CBB, Wieland (208-278)
*10/18 Susanna Rowson, Charlotte Temple: A Tale of Truth (879-946)
10/23 James Leander Cathcart, The Captives, Eleven Years in Algiers (103-147 xerox)
10/25 Midterm

The Early Republic: “America” Reconsidered

10/30 Lenora Sansay, The Secret History; or, The Horrors of St. Domingo (Introduction & Letters I-IV p 1-61)

11/1 No class

11/6 Sansay, The Secret History (p 62-121)
 1st Essay Due
11/8 Washington Irving, “Rip Van Winkle” & “The Legend of Sleepy Hollow” VOL B. (978-1013)

11/13 Edgar Allan Poe, “The Fall of the House of Usher” (1534-1547), “Ligeia” (1525-1534) & “The Imp of the Perverse,” (1588-1592)
11/15 William Apess, “An Indian’s Looking-Glass for the White Man” (1078-1085) & from The Cherokee Memorials (1029-1039)

The American Renaissance
11/20 Nathaniel Hawthorne, “My Kinsman, Major Molineux” & “The May-Pole of Merry Mount” (1247-1280)
11/27 Herman Melville, “Bartleby, the Scrivener” (2330-2355)
11/29 Henry David Thoreau, “Walking,” 1993-2016

Race & Slavery in Antebellum America
12/4 Harriet Jacobs, from Incidents in the Life of a Slave Girl (1757-1779)
*12/6 William Wells Brown, Clotel; or, The President’s Daughter (1-105)
*12/11 Brown, Clotel; or, The President’s Daughter (106-227)
12/13 Abraham Lincoln, “A House Divided” 16 June 1858 (108-1616)
12/?? Final Exam and 2nd paper Due

* = heavier than normal reading load
Students also have an opportunity to improve and develop their written language skills by producing several essays over the course of the semester and receiving detailed written feedback from instructors.
A 3-4 page paper that conducts a careful, analytical, sustained, and insightful close-reading of one passage from the semester’s readings (passages selected and posted on Blackboard by the instructor). This requires students to pay close attention to the particular details of the passage (syntax, vocabulary, metaphor, simile, tone, sentence structure, grammar, punctuation, etc), explaining how these rhetorical devices contribute to passage’s stylistic effect and conceptual preoccupations.

Students are given specific strategies for reading (annotation, use of a dictionary, drafting discussion questions, etc.) and writing (peer review, examples of successful student papers, opportunity for revision, etc.). Any exam(s) in the course will include essay questions.
First assignment 25%

In-class written responses: 25%

Participation 25%

A significant percentage of the grade is weighted toward participation to encourage attendance, enliven discussion, and help students feel more comfortable with articulating their thoughts.

Final assignment 25%

A 5-6 page critical essay, including a Works Cited section, based on question prompts provided by the instructor. For example, many of the text read in the course are influenced by literary conventions associated with other distinct forms of writing (Poe’s The Fall of the House of Usher is a gothic story that draws on the conventions of the captivity narrative [a female trapped against her will, much like Mary Rowlandson]; Douglass’s Narrative Life is a slave narrative that draws on the conventions of sentimental fiction [the wrenching emotion of families torn apart, much like Rowson’s Charlotte Temple]). The student selects one of the texts from the syllabus and discusses how the author adapts the conventions of other literary styles to suit his or her own project, and why those conventions prove particularly suitable to the aims of that work. This encourages students to think about different literary styles and ideas, and how authors simultaneously engage and revise those conventions. It allows them to practice critical interpretation and improve their prose style.

IV. Assessment

Perspectives courses must be recertified every five years, and we are seeking ideas for how to best carry out this assessment. What forms of evidence that the course is meeting its goals as a Perspectives course would be appropriate to collect for this course during the next five years? How would you prefer assessment to be conducted? How might evidence of effective teaching and student learning be collected and evaluated?

Assessment will be conducted as part of the department’s ongoing assessment program, overseen by the Curriculum Committee. This committee will routinely collect syllabi from all PLAS courses and evaluate whether those courses fulfill the designated learning goals of the general education program.
V. Administration

What process will your department develop to oversee this course, suggest and approve changes, and conduct assessment? Who will be in charge of this process?

The PLAS English courses and their assessment will be administered by the Chair or her designee, most likely either the Curriculum Committee or the Director of Undergraduate Studies (Associate Chair). The Chair or her designee will collect syllabi to make sure that the PLAS criteria are being fulfilled and to maintain a file that other instructors can consult. The Chair or her designee will meet with part-timers assigned to PLAS courses in advance of their teaching the courses to make sure they understand the PLAS criteria and to help them develop syllabi. Any changes in the course, like curricular changes in general, would be proposed by the Curriculum Committee and voted on by the Department.

VI. Syllabus:

Please attach a sample syllabus (or set of syllabi, for courses on variable topics or courses that will be taught in variable formats).

We offer two sample syllabi for consideration. Instructors use different textbooks, individual works, and organizing principles to survey this literary period, and may use different assignments for student assessment.
SYLLABUS ONE

Asst. Prof. Siân Silyn Roberts

Office: Klapper 612

Office hours: T/Th 2-3pm.

Email: sian.silynroberts@qc.cuny.edu

English 253: American Literature I (1500-1865)
This course covers a range of American literature from colonial contact to the Civil War era. We will read these works – including spiritual autobiography, travel narrative, slave narrative, poetry, the essay, short stories, and the novel – in terms of their cultural, social, and political preoccupations while placing them in a broad circum-Atlantic (Europe-America-Africa) context. Thus while our primary focus will be English-language literatures of North America, we will work to situate that literature in an international network of cultural exchange between (but not limited to) Britain, Africa, the Caribbean, France, and Spain.

By dividing three and a half centuries of early American literature into five broad thematic sections, we will pay special attention to contending definitions of the individual, community, race, and citizenship. By attending to who might have been reading these works and why, we will consider how American letters engage, negotiate, and continually rework their ideas to address the changing interests of an American readership.
This course fulfills the following PLAS requirements: Area of Knowledge and Inquiry “Reading Literature “(RL); Context of Experience “United States” (US). These requirements will be met by introducing you to a wide range of literature that engages directly in construction of the “United States” as a paradigm for political and social relations.
Texts. All texts listed below are required, and are available for purchase at the College Bookstore. Please ensure that you get the correct editions (Penguin, Norton, Broadview, etc). Not only does it help facilitate discussion when we are all reading from the same edition, but I have chosen these specific editions for their quality of scholarship.

· The Norton Anthology of American Literature A (Literature to 1820) AND The Norton Anthology of American Literature B (1820-1865), ed. Nina Baym. You can get the sixth or seventh edition. ISBN 0393929930 (for the seventh edition, packet that includes volumes A & B).
· Leonora Sansay, The Secret History; or, The Horrors of St. Domingo, ed. Michael Drexler (Buffalo: Broadview Press, 2007). ISBN 1551113465
· William Wells Brown, Clotel; Or, The President’s Daughter (New York: Penguin, 2003). ISBN 0142437727
Attendance and Participation. Regular attendance and active participation are essential to your understanding and enjoyment of the course. Students are responsible for completing all the assigned readings and participating in class discussion with informed contributions. Please note that your participation in class constitutes a significant percentage of your final grade. If, for whatever reason, you feel any reservations about participating in class discussion, please do not hesitate to see me, and we will work out some strategies for you.

Extensions/Late Submission Policy.

All assignments must be submitted by their due date as hard copies or through Blackboard (no direct emails please, except for the final assignment). No late submissions will be accepted unless you have arranged an extension with me. Extensions must be arranged well in advance, and will be granted on a case-by-case basis. You must submit all assignments in a satisfactory manner to qualify for a passing grade.

References and Plagiarism
All assignments must conform to the referencing guidelines laid out in either the Modern Language Association Handbook for Writers of Research Papers or the Chicago Manual of Style. This includes referencing all primary and secondary sources under a Works Cited section. Learning to reference your work is simply good academic practice, as well as being a guard against plagiarism.

Plagiarism is submitting another person’s work as your own without acknowledgement. This includes copying another source verbatim (books, articles, other students’ assignments, the internet, etc), buying a paper from another student or from and online source, passing someone else’s research off as your own, or failing to properly acknowledge another’s research. It is extremely easy to spot when a paper has been plagiarized, especially since we have access to “Turnitin” – an online resource that allows professors to check a student’s work against a large database of documents on the Internet and other plagiarized papers. Plagiarism is instant grounds for failing the course, and is a disciplinary matter at Queens.

Assignments
First assignment 25%

In-class written responses: 25%

Participation 25%

Final assignment 25%

Approximate Reading Schedule (Note: All readings appear in the Norton Anthologies unless otherwise stated)

I. New Worlds

Tuesday Sept 2
Christopher Columbus, Letter to Luis de Santangel; Letter to Ferdinand and Isabella Regarding the Fourth Voyage; The Relation of Álvar Núñez Cabeza de Vaca.
Thursday Sept 4
Thomas Harriot, excerpt and paintings from A Brief and True Report of the New Found Land of Virginia.
Tuesday Sept 9
Ebeneezer Cooke, The Sotweed Factor (first published London, 1708)

Thursday Sept 11
Jonathan Edwards Sinners in the Hands of an Angry God

Tuesday Sept 16
Phyllis Wheatley, “On Being Brought from Africa to America”; “To the University of Cambridge, in New England”; “To the Honorable William, Earl of Dartmouth”

II. The British Diaspora
Thursday Sept 18
Mary Rowlandson, Narrative

Tuesday Sept 23
Suzannah Rowson, Charlotte Temple (listed in the Norton edition as Charlotte: A Tale of Truth)
Thursday Sept 25
Suzannah Rowson, Charlotte Temple

Tuesday Sept 30
NO CLASS

Thursday Oct 2
John Marrant, A Narrative of the Lord’s Wonderful Dealings with John Marrant, a Black.

III. The American Enlightenment

Tuesday Oct 7
Thomas Jefferson, Declaration of Independence; Federalist #10

Thursday Oct 9
NO CLASS

Tuesday Oct 14
NO CLASS (College following a Monday schedule)

Thursday Oct 16
Ben Franklin, excerpts from Autobiography

Tuesday Oct 21
Olaudah Equiano’s Interesting Narrative
Thursday Oct 23
Olaudah Equiano’s Interesting Narrative
IV. Narrative and Community
Tuesday Oct 28
Leonora Sansay, The Secret History; or, The Horrors of St. Domingo
Thursday Oct 30
Leonora Sansay, The Secret History; or, The Horrors of St. Domingo
Tuesday Nov 4

Irving, “Legend of Sleepy Hollow”

Thursday Nov 6
Hawthorne, “My Kinsman, Major Molineux”; “Rappaccini’s Daughter”

Tuesday Nov 11
Poe “The Fall of the House of Usher”

Thursday Nov 13
Poe, “The Purloined Letter”

V. Sectionalism and Liberty

Tuesday Nov 18
William Apess, An Indian’s Looking Glass for the White Man; Harding Davis, “Life in the Iron Mills,” and Sojourner Truth, “Reminiscences by Frances D. Gage of Sojourner Truth, for May 28-29, 1851” and “Speech at Akron.”

Thursday Nov 20
Douglass, Narrative Life

Tuesday Nov 25
Douglass, Narrative Life
Thursday Nov 27
NO CLASS Thanksgiving

Tuesday Dec 2
Melville, Benito Cereno
Thursday Dec 4
Melville, Benito Cereno
Tuesday Dec 9
William Wells Brown, Clotel: or, The President’s Daughter
Thursday Dec 11
William Wells Brown, Clotel: or, The President’s Daughter

SYLLABUS TWO

9M3WA
CODE: 1926
RZ 224
Office Hours: M 11:00 - 12:30 & 2:00-3:00 & W 11:00-12:00 & by appointment
Prof. Duncan Faherty

Description: This course will provide students with an introductory survey of American literature from its “origins” up to the beginnings of the Civil War. We will trace important debates over colonialism and slavery, the contending definitions of race, gender, and citizenship, the meanings of domesticity, and the development of nationalism, through close reading of the era’s novels, sermons, poems, letters, captivity narratives, slave narratives, tales, sketches, and natural histories. Our primary focus will be the English-language literature of North America, but we will strive throughout to situate that literature in relation to writings (sometimes translated from the original French or Spanish) from New World locales including colonial Florida and Louisiana, and the Caribbean. We will attempt to develop a precise sense of the diverse colonial and post-revolutionary worlds of early America, and a broad understanding of the hemispheric and Atlantic networks by which those worlds were connected.

This course fulfills the following PLAS requirements: Area of Knowledge and Inquiry “Reading Literature “(RL); Context of Experience “United States” (US). These requirements will be met by introducing you to a wide range of literature that engages directly in construction of the “United States” as a paradigm for political and social relations.
Texts: All texts listed below are required, and are available for purchase in the Queens College bookstore.
1) The Norton Anthology of American Literature 6th edition vol. A & B
2) William Wells Brown, Clotel; or, The President’s Daughter (Bedford, ISBN: 0312152655)
3) Charles Brockden Brown, Wieland (Penguin, ISBN: 0140390790)
4) Lenora Sansay, The Secret History (xerox)

Attendance and Participation: Regular attendance and active participation are essential. Students are responsible for completing all assigned readings, and demonstrating their grasp of the readings through informed contributions to class discussion.
Essays: Students will submit a 5-page essay about halfway through the semester, and an 8-10 page paper near the end of the term. The general topic for the shorter paper will be assigned by the instructor, and will be based on some prominent themes from our class discussions. The topic for the longer paper will be developed by the student, in consultation with the instructor.

Reading Journal: Students are required to maintain a regular journal in which they record their critical responses to the weekly readings. The bulk of the journal writings will be written at home, but on occasion I may ask the class to write entries during class time as well.

Mid-Term & Final Examination: The exams will consist of identifications and short in-class essays.

Grading:
First essay: 20%
Second essay: 30%
Midterm: 15%
Final: 20%
Participation: 15% (includes attendance, class participation, and the reading journal)

TENTATIVE SYLLABUS
8/30 Introduction: Edgar Allan Poe “Morning on the Wissahiccon”
 Phillis Wheatley “On Being Brought from Africa to America”

The Literature of Discovery

9/6 New France, New Spain, New England
Bartholome de las Casas, from The Very Brief Relation of the Devastation of the Indies (38-42)
 Thomas Harriot, from A Brief and True Report of the New Found Land of Virginia (80-86)
 Samuel de Champlain, from The Voyages (86-103)
Michael Warner, from “What’s Colonial about Colonial America?”, in Possible Pasts: Becoming Colonial in Early America, ed. Robert Blair St. George (Ithaca: Cornell University Press, 2000), 49-72.

Early Colonial Worlds

9/11 John Winthrop “A Model of Christian Charity” (205-217)
*9/13 Mary Rowlandson, A Narrative of the Captivity and Restoration of Mary Rowlandson (308-341)

Later Colonial Worlds

9/18 Jonathan Edwards, “A Divine and Supernatural Light” 477-490 & “Sinners in the Hands of an Angry God” (498-509)
*9/20 Benjamin Franklin, “The Way to Wealth” (515-523), “Rules by which a Great Empire May Be Reduced to a Small One” (523-528), from The Autobiography (538-599)
9/25 Samson Occom, “A Short Narrative of My Life,” (645-652) & Moses Bon Sam “The Speech of Moses Bon Sam” (652-657)
9/27 Thomas Jefferson, from The Declaration of Independence & Notes on the State of Virginia (725-738)
10/3 J. Hector St. John de Crevecoeur, from Letters from an American Farmer (657-682)

The Early Republic: The Invention of “America”

10/4 Charles Brockden Brown, Wieland (introduction & Chapters 1-6 to page 70)
10/11 CBB, Wieland (Chapters 7-20 p 70-207)
10/16 CBB, Wieland (208-278)
*10/18 Susanna Rowson, Charlotte Temple: A Tale of Truth (879-946)
10/23 James Leander Cathcart, The Captives, Eleven Years in Algiers (103-147 xerox)
10/25 Midterm

The Early Republic: “America” Reconsidered

10/30 Lenora Sansay, The Secret History; or, The Horrors of St. Domingo (Introduction & Letters I-IV p 1-61)

11/1 No class

11/6 Sansay, The Secret History (p 62-121)
 1st Essay Due
11/8 Washington Irving, “Rip Van Winkle” & “The Legend of Sleepy Hollow” VOL B. (978-1013)

11/13 Edgar Allan Poe, “The Fall of the House of Usher” (1534-1547), “Ligeia” (1525-1534) & “The Imp of the Perverse,” (1588-1592)
11/15 William Apess, “An Indian’s Looking-Glass for the White Man” (1078-1085) & from The Cherokee Memorials (1029-1039)

The American Renaissance
11/20 Nathaniel Hawthorne, “My Kinsman, Major Molineux” & “The May-Pole of Merry Mount” (1247-1280)
11/27 Herman Melville, “Bartleby, the Scrivener” (2330-2355)
11/29 Henry David Thoreau, “Walking,” 1993-2016

Race & Slavery in Antebellum America
12/4 Harriet Jacobs, from Incidents in the Life of a Slave Girl (1757-1779)
*12/6 William Wells Brown, Clotel; or, The President’s Daughter (1-105)
*12/11 Brown, Clotel; or, The President’s Daughter (106-227)
12/13 Abraham Lincoln, “A House Divided” 16 June 1858 (108-1616)
12/?? Final Exam and 2nd paper Due

* = heavier than normal reading load
PAGE
1

