[image: image1.jpg]NOILVINISI¥d

 PRESENTATIONS

Each group is responsible for giving a 20-30 minute presentation on one period/movement of early American literature, which we will discuss for that week.

For example, if your topic is “Discovery and Conquest” on week 2, you can present on the overall landscape of countries discovering the “new world.” What is the history and philosophy around the new world discoveries? How can we understand the literature we are reading that week better from a cultural context? Who are the authors we are reading? Tell us about their lives and how they are connected to the texts we are reading. Start with the information in the introductory sections of the Norton Anthology but then move beyond that information with more outside research that presents in depth knowledge, visuals, and insights.

This assignment is worth 10% of your grade, and each student will receive a separate grade. To receive a successful grade, you must:

1. Be prepared for the beginning of the day assigned

2. Verbally present knowledge of the topic

3. Connect ideas to the texts we are readings as much as possible.

4. Be creative! Bring visuals, props, costumes, video clips, interactive games, prizes – make it interesting for the audience!

5. Submit a one paragraph, typed summary of your individual contributions and how your knowledge of American Literature has expanded.

***Dates are subject to change. Please be flexible.

Topic

Names
1) Discovery and Conquest
1.___Roark Burney_ 2. ______Ronnie Cohen___ 3. __Luis “Rhys” Alfonso_*___

 9/ 28 (now 9/30) 4. __Adam Hampell________ 5. __Anna Deh_________

2) Settlement and Religion
1. __Gloria Choi___ 2. ___Jorian Lewke______3. __Kassandra Amper_____

(Puritans and Pilgrims)

4.___Romie Asplund_______ 5. __Marcie Cerezo______

10/5
3) Revolutionary Writings
1.___Jackson Ziegler__ 2.__Sophia Woodmansee______3. _Amanda Amouluc__

(The Age of Reason)

4.__Archie Arboleda____ 5. __Daniel Arias____

10/12
4) The Emergence of Fiction in a New Nation 1.___Min-Hui Chu______ 2.__Becca Contreras______

(The American Renaissance)
3.__Luke Coulter__ 4. __Katherine Davenport__ 5. _Cynthia Del Rio Sanchez___

10/19
5) The American Romantic Movement 1._Kim-Yen Descamps_____ 2. _Liza Estrada_____ 3. _Kevin Eung___

Part I – Focus on Hawthorne

4.__Amanda Flowers_____ 5._Andrew Hayton_____

11/2
6) The American Romantic Movement 1.__Nikki Huynh_____ 2. _Ana Jaime_________3. _Graciela Juarez____

Part II – Focus on Melville

4._Daniel Kent_____ 5. __Madi Kickhofel______

11/11
7) Gothic Undercurrents
1.__Claudelle Le______ 2.___Gaby Leon_______3. __Christopher Lewis_____

11/16

4._Jorian Lewke__________ 5. _Jonathan Mendoza________

8) Transcendentalism

1. __Anthony Montes____2. __Taya Ngen______ 3. _Elliot Nguyen_______

11/23

4.___Hieu Pham______ 5. __Nina Pham______

9) Slavery and Freedom
1._Marina Saucedo Medina__2. __Jack Schoenecker__3. __Mckinley Thompson_

11/30

4._Samantha Valkanoff___ 5. _Osiris Williams_____ 6. Luis Zavala
Elit 48A Presentation: Checklist of Points

Name: _______________

Topic: _______________

1. Knowledge of Topic : (__________________ out of 25 points)

2. Clarity and Creativity: (____________________ out of 25 points)

3. Connection to Texts:(__________out of 25 points)

4. Written Summary: (______________ out of 25 points)

Total: _______________ out of 100 points

