Contents

Acknowledgment — x

Changes in the Ninth Edition — xi

User’s Guide to the Manual — xii

Suggested Course Outlines — xv

Volume I

Exploration and the Colonies

Part One: Exploration

Historical Perspective: Chronology to 1600 — 2

Approaching the Literature of Exploration — 5

Videos for Exploration — 8

Sample Examination Questions — 9

Parts Two, Three, & Four: The Colonies, Puritanism, The South and

the Middle Colonies

Historical Perspective: Chronology, 1603-1770 — 11

The Puritans — 19

William Bradford — 24

John Winthrop — 26

Anne Bradstreet — 27

Michael Wigglesworth — 29

Mary Rowlandson — 30

Samuel Sewall — 32

Edward Taylor — 33

Cotton Mather — 35

Sarah Kemble Knight — 37

Jonathan Edwards — 38

John Smith — 40

Thomas Morton — 43

Roger Williams — 44

Ebenezer Cook — 45

William Byrd — 47

John Woolman — 48

St. Jean de Crèvecoeur — 49

William Bartram — 51

Videos for Parts Two through Four — 52

Sample Examination Questions — 53

iii

Part Five: Reason and Revolution

Historical Perspectives: Chronology, 1770-1815 — 56

Benjamin Franklin — 65

Thomas Paine — 69

John Adams and Abigail Adams — 72

Thomas Jefferson — 74

Olaudah Equiano — 77

Phillis Wheatley — 79

The Federalist — 80

Philip Freneau — 83

Joel Barlow — 85

Royall Tyler — 87

Charles Brockden Brown — 90

Videos for “Reason and Revolution” — 92

Sample Examination Questions — 93

The Romantic Temper and the House Divided

Part Six: Nature and Society

American Romanticism — 98

Historical Perspectives: Chronology, 1816-1860 — 103

The Native American Heritage: Introduction — 113

The Native American Heritage: Tales — 113

The Native American Heritage: Oratory — 114

The Native American Heritage: Poetry — 115

Washington Irving — 118

James Fenimore Cooper — 122

Catherine Maria Sedgwick — 125

William Cullen Bryant — 127

Caroline Maria Sedgwick — 128

Francis Parkman — 130

Sample Examination Questions — 131

Part Seven: Colloquial Humor

Introduction — 134

Sample Examination Questions — 136

Part Eight: Transcendentalism

The Transcendentalists — 137

Ralph Waldo Emerson — 139

Margaret Fuller — 145

Henry David Thoreau — 147

Sample Examination Questions — 151

iv

Part Nine: Romanticism

Edgar Allen Poe — 153

Nathaniel Hawthorne — 157

Herman Melville — 165

Videos for “Romanticism” — 171

Sample Examination Questions — 171

Part Ten: The Humanitarian Sensibility and the Inevitable Conflict

Historical Perspective: Chronology 1860-1865 — 174

Henry Wadsworth Longfellow — 177

John Greenleaf Whittier — 179

Oliver Wendell Holmes — 181

Abraham Lincoln — 182

Fanny Fern — 184

Harriet Beecher Stowe — 185

Harriet Jacobs — 188

Frederick Douglass — 190

James Russell Lowell — 191

Alice Cary — 193

Rose Terry Cooke — 194

Rebecca Harding Davis — 197

Videos for “The Human Sensibility” — 198

Sample Examination Questions — 199

Part Eleven: Pioneer of a New Poetry

Walt Whitman — 204

Sample Examination Questions — 211

Volume II

An Age of Expansion
Part One: New Voices in Poetry

Historical Perspective: Chronology, 1865-1880 — 214

Walt Whitman — 222

Emily Dickinson — 222

Sidney Lanier — 229

Sample Examination Questions — 231

Part Two: Realists and Regionalists

Realism — 233

Louisa May Alcott — 237

Mark Twain — 239

v

William Dean Howells — 245

Henry James — 248

Bret Harte — 253

Sarah Winnemucca Hopkins — 254

Ambrose Bierce — 255

George Washington Cable — 256

Joel Handler Harris — 257

Sample Examination Questions — 259

Part Three: The Turn of the Century

Historical Perspective: Chronology, 1890-1910 — 263

Henry Adams — 270

Sarah Orne Jewett — 272

Kate Chopin — 274

Mary E. Wilkins Freeman — 277

Charles W. Chesnutt — 278

Hamlin Garland — 280

Charlotte Perkins Gilman — 281

Edith Wharton — 283

Mary Austin — 285

Frank Norris — 286

Stephen Crane — 287

Theodore Dreiser — 291

Jack London — 292

Sample Examination Questions — 294

Literary Renaissance

Part Four: New Directions: The First Wave

Historical Perspective: Chronology, 1914-1929 — 299

Modernism — 305

Edwin Arlington Robinson — 309

Edgar Lee Masters — 310

Paul Laurence Dunbar — 311

Willa Cather — 312

Ellen Glasgow — 314

Gertrude Stein — 315

Robert Frost — 318

Carl Sandburg — 323

Susan Glaspell — 324

Sherwood Anderson — 327

Ezra Pound — 328

T. S. Eliot — 332

Amy Lowell — 336

vi

Elinor Wylie — 337

H. D. (Hilda Doolittle) — 338

Sample Examination Questions — 339

Part Five: Poets of Idea and Order

Wallace Stevens — 344

William Carlos Williams — 349

Marianne Moore — 353

The Fugitives: John Crowe Ransom, Allen Tate — 355

Hart Crane — 358

Sample Examination Questions — 360

Part Six: A Literature of Social and Cultural Challenge

Historical Perspective: Chronology, 1930-1945 — 363

Eugene O’Neill — 373

Robinson Jeffers — 376

Claude McKay — 378

Archibald MacLeish — 380

Edna St. Vincent Millay — 381

E. E. Cummings — 382

Jean Toomer — 387

Countee Cullen — 388

Langston Hughes — 390

Caroline Gordon — 392

F. Scott Fitzgerald — 393

John Dos Passos — 396

William Faulkner — 398

Ernest Hemingway — 402

Thomas Wolfe — 405

Katherine Anne Porter — 406

Zora Neale Hurston — 408

John Steinbeck — 410

Richard Wright — 412

Sample Examination Questions — 414

The Second World War and Its Aftermath

Historical Perspective: Chronology, 1945-1963 — 421

Part Seven: Drama

Tennessee Williams — 429

Arthur Miller — 434

Sample Examination Questions — 440

vii

Part Eight: Poetry

Robert Penn Warren — 442

Theodore Roethke — 444

Elizabeth Bishop — 447

John Berryman — 450

William Stafford — 452

Gwendolyn Brooks — 453

Robert Lowell — 455

Howard Nemerov — 458

Richard Wilbur — 459

Sample Examination Questions — 461

Part Nine: Fiction

Eudora Welty — 463

John Cheever — 464

Ralph Ellison — 466

Bernard Malamud — 468

James Baldwin — 470

Flannery O’Connor — 472

Sample Examination Questions — 476

A Century Ends and a New Millennium Begins

Part Ten: Drama

Historical Perspective: Chronology, 1964-1980 — 479

Edward Albee — 487

Sam Shepard — 491

Sample Examination Questions — 493

Part Eleven: Poetry

James Dickey — 494

A. R. Ammons — 496

Robert Bly — 498

Allen Ginsberg — 501

James Merrill — 505

Frank O’Hara — 508

W. D. Snodgrass — 510

John Ashbery — 512

W. S. Merwin — 514

James Wright — 516

Anne Sexton — 518

Adrienne Rich — 521

Gary Snyder — 524

Sylvia Plath — 526

viii

Amiri Baraka — 529

Mary Oliver — 531

Jay Wright — 532

Simon J. Ortiz — 533

Dave Smith — 535

Rita Dove — 537

Lorna Dee Cervantes — 538

Cathy Song — 540

Sample Examination Questions — 541

Part Twelve: Fiction

Nash Candelaria — 547

John Barth — 548

Toni Morrison — 550

John Updike — 552

Philip Roth — 554

Annie Proulx — 556

Don DeLillo — 558

Thomas Pynchon — 559

Raymond Carver — 561

Joyce Carol Oates — 564

Bobbie Ann Mason — 568

Anne Tyler — 570

Alice Walker — 571

Tim O’Brien — 573

Ann Beattie — 574

Charles Johnson — 576

Leslie Marmon Silko — 577

Amy Tan — 579

Louise Erdrich — 581

Barbara Kingsolver — 583

Sample Examination Questions — 584

Part Thirteen: The Globalization of American Literature

Historical Perspective: Chronology, 1980-1998 — 590

Vladimir Nabokov — 599

Isaac Bashevis Singer — 601

Czeslaw Milosz — 602

Saul Bellow — 604

Denise Levertov — 607

Charles Simic — 609

Joseph Brodsky — 611

Bharati Mukherjee — 612

ix

Isabel Allende — 614

Jamaica Kincaid — 617

Jhumpa Lahiri — 619

Sample Examination Questions — 621

Appendix A

Websites — 624

Appendix B

Student Papers — 626

Appendix C

Abbreviated Chronologies — 634

About the Author — 671

Acknowledgments

I owe a debt of gratitude to several individuals who helped with the preparation of this manual. Professors George Perkins and Barbara Perkins read carefully through the manuscript and made many useful recommendations and comments. Their readings certainly resulted in an improved manual. My colleagues at St. John’s University were, as usual, dependable and helpful. Professors Joseph Marotta and Claire O’Donoghue steered me to many of the websites listed in Appendix B and helped with their insights into several authors. My brother, Dr. Charles Kitts, was especially helpful in supplying information on the historical perspectives and chronology for the 1990s.

The staff at McGraw-Hill was supportive and accommodating, particularly Sarah Touborg and Alexis Walker. It is always a pleasure to work with both.

I am especially grateful for the support of my wife Cynthia and children Dylan and Holly, who were especially patient in the final stages of completion.

Finally, I must thank my students at St. John’s, who continue to be stimulating, imaginative, and tolerant of my pedagogical experimentation.

x

Changes in the Ninth Edition

With the changes and improvements in the tenth edition of The American Tradition in Literature, Professors George Perkins and Barbara Perkins offer a broad and flexible text that can serve many syllabi and approaches. The following changes to this new edition are especially noteworthy:

 • Expanded Canon. Both volumes are improved with the inclusion of several authors new to the text. Volume I now features additional women’s voices like Caroline Stansbury Kirkland, Fanny Fern, Alice Cary, and Rose Terry Cooke. The additions to Volume II include Mary Austin, Frank Norris, Ellen Glasgow, Susan Glaspell, Claude McKay, Caroline Gordon, Mary Oliver, Jay Wright, Simon Ortiz, Lorna Dee Cervantes, Nash Candelaria, Annie Proulx, Don DeLillo, Charles Johnson, Leslie Marmon Silko, Barbara Kingsolver, and Jhumpa Lahiri. The emphasis in the additions is on expanding the range of voices represented in the text, thereby offering a more diverse depiction of the American experience.

• The Globalization of American Literature. This section, new to the ninth edition, is one of the important features of The American Tradition. The section reflects a major historical shift in American literature: contributions from foreign-born or first-generation American authors. By placing authors like Isaac Bashevis Singer, Czeslaw Milosz, Bharati Mukherjee, and Isabel Allende in one section, enduring questions are dramatized and emphasized: What is an American? What is American literature? New to this section is author Jhumpa Lahiri, who won the Pulitzer Prize for fiction in 2000.

• Fully Revised Introductions, Headnotes, Footnotes, and Bibliographies. All have been updated to meet the needs of today’s students. Especially effective are the introductions to the sections, which provide students a historical and literary context for the readings which follow.

• Black and White Illustrations. New illustrations supplement ones from the ninth edition and the colored plates introduced in the eighth edition. Both the plates and the illustrations enhance the reading experience and contribute to classroom discussions.

• Timelines in the text. New to the tenth edition are the timelines that appear throughout the volumes. They are handy supplements that help place authors and their works in a historical and cultural context.

With the revisions in the tenth edition, which represent changing critical attitudes and new scholarship, The American Tradition in Literature continues to combine the best of the traditional with the best of the innovative.

xi

User’s Guide to this Manual

In this manual I have attempted to provide some insights and ideas on how to present the various texts included in The American Tradition in an undergraduate survey course. At the risk of inconsistency or unpredictability, I have presented material in various ways: sometimes a brief essay, sometimes an outline, and sometimes simply questions. I used whatever seemed to feel right at the time of writing. I hope the various methods of presentation will prove more stimulating than cumbersome. Page references refer to Volumes I and II, not the concise edition. I hope this does not cause too much inconvenience for too many.

A few sections of the format of this manual call for brief explanations:

Historical Perspectives – Chronologies

These timelines are intended to provide a historical overview to correspond with the readings in the various sections. The chronologies begin with the approximate dates of Asian migration to North America (50,000 - 12,000 B.C.) and extend through June 2002. I have found it more and more necessary to place readings in a historical context, and even a brief review of important events of the time has been effective – although I must admit that my “brief reviews” sometimes take longer than I anticipate. The chronologies are probably too extensive to copy for students, so in Appendix C I offer abbreviated timelines that you may feel free to copy and distribute.

The information in the chronologies was, for the most part, derived from two texts:

Brinkley, Alan. The Unfinished Nation: A Concise History of the American People.

Boston: McGraw-Hill, 1997.

Davidson, James West, et al. Nation of Nations: A Concise Narrative of the American

Republic. Boston: McGraw-Hill, 1996.

Annotated Bibliography

The lists are hardly exhaustive, nor do they necessarily recommend the most important scholarship on a particular author or literary movement. I tried to assemble a brief list of works that you might feel comfortable recommending to students; works that, with few exceptions, are widely available with accessible readability for undergraduate survey students. In the annotation, I tried not only to give a sense of the work’s approach and direction, but also to provide a piece of information that might perhaps fit into your presentation.

xii

Videos

I use videos in the classroom regularly, but rarely do I have time to show the entire tape. I have found, however, that excerpts have enlivened class discussions and motivated students to read texts closely as we compare film versions or film discussions to the text. For students interested in seeing the video in its entirety, I place the cassette on reserve in our media reference library. I have been pleasantly surprised by the number of students who have taken advantage of this option.

Like the bibliography, my video list is hardly exhaustive. Some of the films I have not seen. However, based on summaries or recommendations, I think each is worth a trial run. For each tape, I have included the information available to me, as well as the distributor. Below are the addresses, websites, and phone numbers, of distributors cited:

Ambrose Video Publishing

Mystic Fire Video
1290 Avenue of the Americas

P.O. Box 422

Suite 2245

New York, NY 10012-0008

New York, NY 10104

(800) 526-8088

(800) 292-9001

fax (212) 265-4663

www.mysticfire.com

www.ambrosevideo.com

California Newsreel

Omnigraphics
149 Ninth Street, 420

Penobscot Building

San Francisco, CA 94103

Detroit, MI 48226

(415) 621-6196

(313) 961-1340

www.newsreel.org

Filmic Archives

PBS Home Video/ PBS Video
The Cinema Center

1320 Braddock Place

Botsford, CT 06404-0386

Alexandria, VA 22314-1698

(800) 366-1920

(800) 344-3337

www.custsrv@fimicarchives.com

www.shopPBS.com/teachers

Films for the Humanities & Sciences

Teacher’s Discovery

P.O. Box 2053

English Division

Princeton, NJ 08543-2053

2741 Paldan Drive

Auburn Hills, MI 48326

(800) 257-5126

www.films.com

(800) 583-6454

www.teachersdiscovery.com

xiii

Insight Media

Teacher’s Video Company

2162 Broadway

P. O. Box 4455-02EN04

New York, NY 10024-0621

Scottsdale, AZ 85261

(800) 233-9910

(800) 262-8837

(212) 721-6316

www.teachersvideo.com

www.insight.media.com

Brookside Media

P. O. Box 612

Trumbull, CT 06611

(800) 934-4336

www.brooksidemedia.com

Audio

Whenever possible, I try to play audio cassettes of poets reading their works. For inquiries about any of the listed tapes, contact HarperAudio/Caedmon, A Division of HarperCollins, 10 East 53rd Street, New York, NY 10022-5299, (212) 207-7528.

www.harpercollins.com/audio

Sample Examination Questions

At the end of each section, I provide sample examination questions. I divide the questions into three categories:

The five-minute quiz: There is nothing more frustrating to a literature instructor than discussing a work that fewer than half the students in class have read. I find that almost all students will keep up with the reading if they believe they might be quizzed on the material. I do not give a quiz every class, but students are aware that a quiz is always a possibility. Many students have told me gratefully that these quizzes have motivated them to read, when they might otherwise have skipped a reading. The quizzes may not be scholarly and may not be the most pedagogically sound way to motivate, but they are effective. If you make them a part of a student’s grade (mine account for about 10 percent), students will read and, therefore, be far more responsive in class. I tend to quiz on fiction and drama, and only very rarely on poetry. My questions are simple, generated from the plot. No critical interpretation or analysis is necessary. Usually I ask five or six questions each quiz. Questions are designed to elicit the briefest of responses, so that the quiz consumes only about five minutes, and marking and recording grades, for a class of fifty, about fifteen minutes.

xiv

Full-period, short-answer questions: I find this kind of test very effective. All questions are derived from class discussions and require responses of approximately three or four sentences each. I ask between twenty to twenty-five questions each exam, which students have approximately ninety minutes to complete. This type of exam also leads to an attentive and more responsive class atmosphere. With this kind of examination, however, it is important to assign essays throughout the course to give students an opportunity to think analytically and creatively.

Essay questions or writing topics: These questions may be used in class for testing purposes or for home assignment. I use these questions for home assignment to balance the full-period, short-answer examinations.

Appendix A — Websites

I recommend ten websites each with many links. Most are concerned primarily with American literature and the level of quality is high. I comfortably recommend these to students.

Appendix B — Student Papers

Feel free to copy and distribute these three student papers, one on Anne Bradstreet, one on Eugene O’Neill’s The Hairy Ape, and another on Alice Walker’s “Everyday Use.”

xv

Suggested Course Outlines

by George Perkins and Barbara Perkins

In devising course outlines, most instructors will want to select carefully from the riches supplied in the individual volumes of The American Tradition in Literature. Among many approaches, we suggest and provide lists for the following:

MAJOR AUTHORS

MULTICULTURALISM: THE AMERICAN KALEIDOSCOPE

WOMEN’S EXPERIENCE

THE INDIVIDUAL AND SOCIETY

THE PEOPLE AND THE LAND

SYSTEMS OF BELIEF/ IDEAS OF ORDER

PERSONAL NARRATIVES

Although we have provided authors and titles as they will be found in the two volumes of the complete edition, instructors will find that with very little adjustment the lists can be applied to the shorter, one-volume edition. In following any of these threads, instructors will need to adapt actual day-by-day assignments to the number of class meetings and the abilities of their students.

MAJOR AUTHORS

These are the authors central to discussions of the American literary tradition as we approach the twenty-first century. They supply the benchmarks against which the margins of American literature are discussed, and they form the backbone of much longer canonical lists, including the generous, expanded canon provided by the many other names that accompany them in the current edition of The American Tradition in Literature. Instructors exploring this center will want to assign complete selections as far as possible, removing authors or titles to fit the time available, the abilities and prior knowledge of the students, and the teaching strategies employed.

Volume I

William Bradford

Ralph Waldo Emerson

John Winthrop

Henry David Thoreau

Anne Bradstreet

Edgar Allen Poe

Edward Taylor

Nathaniel Hawthorne

Cotton Mather

Herman Melville

Jonathan Edwards

Henry Wadsworth Longfellow

John Woolman

John Greenleaf Whittier

Benjamin Franklin

Oliver Wendell Holmes

Thomas Paine

Harriet Beecher Stowe

xvi

Philip Freneau

Frederick Douglass

Washington Irving

James Russell Lowell

James Fenimore Cooper

Walt Whitman

William Cullen Bryant

Volume II

Reflecting the literary richness of times closer to our own, the list for Volume 2 is longer than for Volume 1. Instructors may need to eliminate authors or cut selections.

Walt Whitman

Arthur Miller

Emily Dickinson

Elizabeth Bishop

Louisa May Alcott

Robert Lowell

Mark Twain

Ralph Ellison

Henry James

James Baldwin

Kate Chopin

Edward Albee

Edith Wharton

Sam Shepard

Stephen Crane

August Wilson

Edwin Arlington Robinson

Allen Ginsberg

Robert Frost

James Merrill

Ezra Pound

John Ashbery

T. S. Eliot

Anne Sexton

Wallace Stevens

Sylvia Plath

William Carlos Williams

John Barth

Eugene O’Neill

Toni Morrison

F. Scott Fitzgerald

John Updike

John Dos Passos

Philip Roth

William Faulkner

Thomas Pynchon

Ernest Hemingway

Vladimir Nabokov

Tennessee Williams

Saul Bellow

MULTICULTURALISM: THE AMERICAN KALEIDOSCOPE

From the earliest contacts between Europeans and Native Americans, the American experience has been marked by variety. Diverse cultures, ethnic groups, and communities of belief have contributed to kaleidoscopic patterns of change. Contemporary concerns with canonicity, with boundaries and margins, with the nature of our common history, and with the continuing question “What is an American?” may be explored in readings that present the rich heritage of multiculturalism both from within and without its constituent elements. Supplemental material may be found in George Perkins and Barbara Perkins, Kaleidoscope: Stories from the American Experience (1993) and other specialized collections and bibliographies.

xvii

Volume I

Giovanni da Verrazzano: Verrazzano’s Voyage
Alvar Núñez Cabeza de Vaca: The Narrative of Cabeza de Vaca
Samuel de Champlain: Voyages of Samuel de Champlain
John Smith: The General History of Virginia, New England, and the Summer Isles
William Bradford: Of Plymouth Plantation
Thomas Morton: New English Canaan
John Winthrop: A Model of Christian Charity
Roger Williams: The Bloody Tenet of Persecution; The Bloody Tent Yet More Bloody;
Letter to the Town of Providence
Mary Rowlandson: A Narrative of the Captivity
Cotton Mather: Magnalia Christi Americana; Bonifacius: Essays to Do Good
Sarah Kemble Knight: The Journal of Madam Knight
Ebenezer Cook: The Sotweed Factor
William Bird: The History of the Dividing Line; A Progress to the Mine
Jonathan Edwards: A Divine and Supernatural Light; Sinners in the Hands of an Angry
God; Personal Narrative; The Nature of True Virtue; Dissertation Concerning
the End for Which God Created the World

John Woolman: The Journal of John Woolman
St. Jean de Crèvecoeur: Letters from an American Farmer; Sketches of Eighteenth
Century America
Benjamin Franklin: The Autobiography; Information for Those Who Would Remove to
America; Letter to Ezra Stiles; Speech in the [Constitutional] Convention
Thomas Paine: The Age of Reason
William Bartram: Indian Corn, Green Meadows, and Strawberry Fields
Thomas Jefferson: Notes on the State of Virginia; Letters to Benjamin Rush; Letter to
John Adams
Olaudah Equiano: The Interesting Narrative
Phillis Wheatley: all

Philip Freneau: On Mr. Paine’s Rights of Man
Joel Barlow: The Hasty Pudding
Charles Brockden Brown: Edgar Huntly
Royall Tyler: The Contrast
The Native American Heritage: Tales, Oratory, Poetry

Washington Irving: A History of New York; Rip Van Winkle
James Fenimore Cooper: from The Pioneers (especially the sections on Chingachgook;
The American Democrat)

Catherine Maria Sedgwick: from Hope Leslie
Caroline Stansbury Kirkland: A New Home – Who’ll Follow
Francis Parkman: The Chase
Ralph Waldo Emerson: The American Scholar; Self-Reliance; The Poet; Concord Hymn;
Ode (Inscribed to W. H. Channing)
xviii

Henry David Thoreau: Civil Disobedience; Life without Principle
Nathaniel Hawthorne: The Maypole of Merry Mount
Herman Melville: Hawthorne and His Mosses; Benito Cereno; Billy Budd
Henry Wadsworth Longfellow: The Skeleton in Armor; The Arsenal at Springfield;

The Song of Hiawatha; The Jewish Cemetery at Newport
John Greenleaf Whittier: Massachusetts to Virginia; Ichabod; Laus Deo
Oliver Wendell Holmes: The Brahmin Caste of New England
Abraham Lincoln: Speech at Cooper Union; First Inaugural Address; Second Inaugural
Address
Fanny Fern: all

Harriet Beecher Stowe: Uncle Tom’s Cabin; Miss Asphyxia
Harriet Jacobs: Incidents in the Life of a Slave Girl
Frederick Douglass: Narrative of the Life of Frederick Douglass
James Russell Lowell: The Biglow Papers; First Series; Ode Recited at the Harvard
Commemoration
Rebecca Harding Davis: Life in the Iron Mills
Walt Whitman: Preface to the 1855 Edition; Song of Myself; For You O Democracy;
Crossing Brooklyn Ferry; Song of the Redwood-Tree; Passage to India; Prayer of

Columbus; The Sleepers; So Long; Democratic Vistas
Volume II

Walt Whitman: Song of Myself; Crossing Brooklyn Ferry
Emily Dickinson: The Robin’s My Criterion for Tune
Sarah Winnemucca Hopkins: Life among the Piutes

Mark Twain: Huckleberry Finn
George Washington Cable: Belles Demoiselles Plantation
Joel Chandler Harris: The Wonderful Tar-Baby Story; Mr. Rabbit Finds His Match at Last

Kate Chopin: The Awakening
Charles W. Chesnutt: The Passing of Grandison
Stephen Crane: Maggie: A Girl of the Streets
Paul Laurence Dunbar: all

Willa Cather: Neighbour Rosicky
Ellen Glasgow: Jordan’s End

Gertrude Stein: The Gentle Lena
Robert Frost: The Ax-Helve
Sherwood Anderson: The Book of the Grotesque
Marianne Moore: In Distrust of Merits
Allen Tate: Ode to the Confederate Dead; The Swimmers

Hart Crane: from The Bridge
Eugene O’Neill: The Hairy Ape
Robinson Jeffers: Roan Stallion
Edna St. Vincent Millay: Justice Denied in Massachusetts
E. E. Cummings: I Sing of Olaf Glad and Big

xix

Claude McKay: all

Jean Toomer: Karintha; Reapers; November Cotton Flower

Countee Cullen: all

Langston Hughes: all

John Dos Passos: from U.S.A.
William Faulkner: That Evening Sun; Barn Burning
Zora Neale Hurston: The Yellow Mule
Richard Wright: A Five Dollar Fight
Robert Penn Warren: History among the Rocks; Founding Fathers, Nineteenth-Century
Style, U.S.A.
Gwendolyn Brooks: all

Robert Lowell: For the Union Dead
Ralph Ellison: from Invisible Man
Bernard Malamud: The Mourners
James Baldwin: Sonny’s Blues
Edward Albee: The American Dream
Sam Shepard: True West
Allen Ginsberg: A Supermarket in California; Howl; America
W. D. Snodgrass: The Examination
Anne Sexton: With Mercy for the Greedy
Adrienne Rich: Diving into the Wreck; For the Record
Jay Wright: all

Simon J. Ortiz: all

Dave Smith: Cumberland Station; The Roundhouse Voices; Elegy in an Abandoned
Boatyard
Rita Dove: all

Lorna Dee Cervantes: all

Cathy Song: all

Nash Candelaria: El Patrón

Don DeLillo: The Angel Esmeralda

Toni Morrison: 1922
Philip Roth: The Conversion of the Jews
Alice Walker: Everyday Use
Charles Johnson: Exchange Value

Amy Tan: Half and Half
Louise Erdrich: The Red Convertible
Vladimir Nabokov: Pnin at the Pines
Isaac Bashevis Singer: Gimpel the Fool
Czeslaw Milosz: To Raja Rao
Saul Bellow: A Silver Dish
Charles Simic: Prodigy
Joseph Brodsky: from Lullaby of Cape Cod; To My Daughter
Jamaica Kincaid: Mariah
Jhumpa Lahiri: The Third and Final Continent

xx

WOMEN’S EXPERIENCE

Presenting women through their own eyes and as perceived by men, the following selections provide a panorama of the place of women in successive generations of American society from colonial times to the present. Supplemental reading may be found in Barbara Perkins, Robyn Warhol, and George Perkins, Women’s Work: An Anthology of American Literature (1994) and other specialized collections and bibliographies.

Volume 1

John Smith: John Smith’s Relation to Queen Anne of Pocahontas (in The General

History of Virginia, 4th Book)

Anne Bradstreet: all poems

Mary Rowlandson: A Narrative of the Captivity
Sarah Kemble Knight: The Journal of Madam Knight
Edward Taylor: Upon Wedlock, and Death of Children; Huswifery
Jonathan Edwards: Sarah Pierrepont
Benjamin Franklin: To Madame Helvetius
John and Abigail Adams: Letters
Phillis Wheatley: all

Royall Tyler: The Contrast
The Native American Heritage: The Chief’s Daughters; A Tale of the Sky World; Three
Songs of Owl Woman; The Weaver’s Lamentation

Washington Irving: Rip Van Winkle
Catherine Maria Sedgwick: from Hope Leslie
Caroline Stansbury Kirkland: A New Home – Who’ll Follow?

William Cullen Bryant: Oh Fairest of the Rural Maids
Ralph Waldo Emerson: Give All to Love
Margaret Fuller: Woman in the Nineteenth Century
Edgar Allen Poe: Lenore; The Sleeper; To Helen; To One in Paradise; The Raven;
Ulalume; Annabel Lee; Ligeia; The Fall of the House of Usher
Nathaniel Hawthorne: Young Goodman Brown; Wakefield; The Minister’s Black Veil;
The Birthmark; Rappaccini’s Daughter; The Scarlet Letter
Herman Melville: After the Pleasure Party
Henry Wadsworth Longfellow: The Cross of Snow
John Greenleaf Whittier: Telling the Bees
Oliver Wendell Holmes: My Aunt

Fanny Fern: all

Harriet Beecher Stowe: Uncle Tom’s Cabin; Miss Asphyxia
Harriet Jacobs: Incidents in the Life of a Slave Girl
James Russell Lowell: The Courtin’
Alice Cary: The Wildermings

Rose Terry Cooke: How Celia Changed Her Mind

Rebecca Harding Davis: Life in the Iron Mills
xxi

Walt Whitman: from Song of Myself (esp. sections 7, 11, 21, 40, 48); Once I Pass’d
through a Populous City; There Was a Child Went Forth; To a Common Prostitute
Volume II

Because the experience has attracted more writing after the mid-nineteenth-century than before, the record in Volume II is much more full than in Volume I. For most classes, instructors will want to select some but not all of these offerings, and some may want to add supplementary reading in order to highlight particular writers or themes.

Walt Whitman: from Song of Myself (esp. sections 7, 11, 21, 40, 48); To a Common

Prostitute
Emily Dickinson: all

Sidney Lanier: The Symphony
Louisa May Alcott: Little Women
William Dean Howells: Editha
Henry James: Daisy Miller; The Real Thing; The Beast of the Jungle
Bret Harte: The Outcasts of Poker Flat
Sarah Winnemucca Hopkins:
Life among the Piutes
Ambrose Bierce: The Boarded Window
George Washington Cable: Belles Demoiselles Plantation
Henry Adams: The Dynamo and the Virgin
Sarah Orne Jewett: A White Heron
Kate Chopin: The Awakening
Mary E. Wilkins Freeman: The Revolt of ‘Mother’
Hamlin Garland: Under the Lion’s Paw
Charlotte Perkins Gilman: The Yellow Wallpaper
Edith Wharton: Roman Fever; The Muse’s Tragedy
Mary Austin: The Fakir

Stephen Crane: Maggie: A Girl of the Streets
Theodore Dreiser: The Second Choice
Edwin Arlington Robinson: Aunt Imogen; Leonora; Eros Turannos; The Mill; Firelight;
The Tree in Pamela’s Garden
Edgar Lee Masters: Elsa Wertman; Hamilton Greene; Carl Hamblin; Lucinda Matlock;
Davis Matlock
Willa Cather: Neighbour Rosicky
Ellen Glasgow: Jordan’s End

Gertrude Stein: The Gentle Lena
Robert Frost: The Death of a Hired Man; Home Burial; The Hill Wife; The Witch of
Coos
Carl Sandburg: Gone; The Washerwoman
Sherwood Anderson: Adventure

Ezra Pound: Portrait d’une Femme; A Virginal; The River-Merchant’s Wife
T. S. Eliot: The Love Song of J. Alfred Prufrock; The Waste Land
xxii

Amy Lowell: Patterns; A Decade; Meeting-House Hill
Elinor Wylie: all

H. D.: all

Wallace Stevens: Peter Quince at the Clavier; Sunday Morning; A High-Toned Old
Christian Woman; The Emperor of Ice-Cream; To the One of Fictive Music; The
Idea of Order at Key West
William Carlos Williams: The Young Housewife; To Mark Anthony; Portrait of a Lady;
Queen-Anne’s Lace; This is Just to Say; Raleigh Was Right; The Ivy Crown
Marianne Moore: all

John Crowe Ransom: Winter Remembered; Bells for John Whiteside’s Daughter; Blue
Girls; Antique Harvesters; The Equilibrists
Eugene O’Neill: The Hairy Ape
Robinson Jeffers: Roan Stallion
Edna St. Vincent Millay: all

E. E. Cummings: Thy Fingers Make Early Flowers of; O Thou to Whom the Musical
White Spring; My Sweet Old Etcetera; If There Are Any Heavens; Somewhere I
Have Never Travelled; Anyone Lived in a Pretty How Town; Up into the Silence
the Green
Jean Toomer: Karintha
Countee Cullen: For My Grandmother; For a Lady I Know
Langston Hughes: Song for a Dark Girl; Feet Live Their Own Life
F. Scott Fitzgerald: Babylon Revisited
William Faulkner: That Evening Sun
Thomas Wolfe: An Angel on the Porch
Katherine Anne Porter: The Jilting of Granny Weatherall
Zora Neale Hurston: The Yellow Mule
John Steinbeck: The Chrysanthemums
Tennessee Williams: The Glass Menagerie
Arthur Miller: Death of a Salesman
Theodore Roethke: Elegy for Jane; I Knew a Woman; Wish for a Young Wife
Elizabeth Bishop: all

John Berryman: Dream Song 4: “Filling Her Compact & Delicious Body”

William Stafford: Before the Big Storm
Gwendolyn Brooks: all

Robert Lowell: Her Dead Brother; Obit; Flight
Eudora Welty: A Memory
Flannery O’Connor: Good Country People
Edward Albee: The American Dream
James Merrill: A Timepiece
W. S. Merwin: Grandmother and Grandson
Anne Sexton: all

Adrienne Rich: all

Sylvia Plath: all

Mary Oliver: all

Rita Dove: all

xxiii

Lorna Dee Cervantes: all

Cathy Song: all

Toni Morrison: 1922
Annie Proulx: The Half-Skinned Deer

John Updike: Separating
Raymond Carver: A Small, Good Thing
Joyce Carol Oates: Where Are You Going, Where Have You Been?
Bobbie Ann Mason: Shiloh
Anne Tyler: Average Waves in Unprotected Waters
Alice Walker: Everyday Use
Leslie Marmon Silko: The Man to Send Rain Clouds

Ann Beattie: Janus
Amy Tan: Half and Half
Barbara Kingsolver: Homeland

Czeslaw Milosz: With Her
Denise Levertov: all

Joseph Brodsky: Belfast Tune; A Song; To My Daughter
Bharati Mukherjee: The Management of Grief
Isabel Allende: And of Clay Are We Created
Jamaica Kincaid: Mariah
Jhumpa Lahiri: The Third and Final Continent

THE INDIVIDUAL AND SOCIETY

Questions of individual rights and social responsibilities assumed new urgency in a world that seemed to Europeans a cornucopia of limitless possibility. In such a world, what personal freedoms beckon? What social contracts become necessary? How should conflicts between duty to self and responsibility to others be resolved? Questions of this sort reverberate through the pages of American literary history, and are highlighted in the following selections.

Volume 1

William Bradford: Of Plymouth Plantation, Book II
Thomas Morton: Of the Revels of New Canaan; Of a Great Monster Supposed to be at
Ma-re Mount
John Winthrop: A Model of Christian Charity
Roger Williams: The Bloody Tenet of Persecution for Cause of Conscience; The Bloody
Tenet Yet More Bloody; Letter to the Town of Providence
Michael Wigglesworth: The Day of Doom
Cotton Mather: The Life of John Winthrop; Bonifacius: Essays to Do Good
Jonathan Edwards: The Nature of True Virtue
John Woolman: The Journal: Early Years, Slavery, Taxes and Wars
xxiv

St. Jean de Crèvecoeur: What is an American?
Benjamin Franklin: Autobiography; The Way to Wealth; Speech in the [Constitutional]

Convention
Thomas Paine: Common Sense; The American Crisis

John and Abigail Adams: Abigail to John, September 27, 1775; Abigail to John, March
31, 1776; John to Abigail, July 3, 1776 (two letters); Abigail to John, July 14,
1776; Abigail to John, August 14, 1776
Thomas Jefferson: The Declaration of Independence; First Inaugural Address; Letter to

Dr. Benjamin Rush; Letter to John Adams;

Olaudah Equiano: The Interesting Narrative …
The Federalist: all (especially 10)

Philip Freneau: To Sir Toby; To the Memory of the Brave Americans; On Mr. Paine’s
Rights of Man
James Fenimore Cooper: The Pioneers; The American Democrat
Ralph Waldo Emerson: all, but especially The American Scholar; The Divinity School
Address; Self-Reliance; Compensation; The Over-Soul; Experience; Fate; Concord

Hymn; Each and All; The Apology; Ode (Inscribed to W. H. Channing); selections from Journals and Letters
Margaret Fuller: Woman in the Nineteenth Century
Henry David Thoreau: Walden; Civil Disobedience; Life without Principle; Journals
Nathaniel Hawthorne: My Kinsman, Major Molineux; Young Goodman Brown; The
Minister’s Black Veil; The Maypole of Merry Mount; The Scarlet Letter
Herman Melville: Bartleby the Scrivener; Benito Cereno; The College Colonel; An

Uninscribed Monument; Billy Budd
John Greenleaf Whittier: Massachusetts to Virginia; Ichabod; Skipper Ireson’s Ride;
Abraham Davenport
Oliver Wendell Holmes: My Aunt
Abraham Lincoln: First Inaugural Address; Reply to Horace Greeley; Letter to General

Joseph Hooker; Address at the Dedication of the Gettysburg National Cemetery; Second Inaugural Address
Fanny Fern: all

Harriet Beecher Stowe: Uncle Tom’s Cabin; Miss Asphyxia
Harriet Jacobs: Incidents in the Life of a Slave Girl
Frederick Douglass: Narrative of the Life of Frederick Douglass
James Russell Lowell: The Biglow Papers, First Series; Ode Recited at the Harvard
Commemoration
Rose Terry Cooke: How Celia Changed Her Mind

Rebecca Harding Davis: Life in the Iron Mills
Walt Whitman: Preface to the 1855 Edition; Song of Myself; For You O Democracy; I
Saw in Louisiana a Live-oak Growing; I Hear It Was Charged Against Me; So
Long; Democratic Vistas; from Specimen Days: Death of President Lincoln;
Three Years Summ’d Up; The Million Dead, Too, Summ’d Up

xxv

Volume II

Walt Whitman: Song of Myself; I Saw in Louisiana a Live-oak Growing;

Emily Dickinson: I’m Nobody! Who are you?; The Soul selects her own Society; Some
keep the Sabbath going to Church; Of Course – I prayed –; Much Madness is
divinest Sense; This is my letter to the World; I had no time to Hate –; Mine by
the Right of the White Election!; I reckon – when I count at all –; I had been
hungry, all the Years –; I found the words to every thought; She rose to His
Requirement – dropt; My Life had stood – a Loaded Gun –; Not what We did,
shall be the test; Revolution is the Pod; Tell all the Truth but tell it slant –; How
happy is the little Stone; He ate and drank the precious Words
Mark Twain: Huckleberry Finn
William Dean Howells: Editha
Henry James: Daisy Miller
Bret Harte: The Outcasts of Poker Flat
George Washington Cable: Belles Demoiselles Plantation
Henry Adams: The Dynamo and the Virgin
Sarah Orne Jewett: A White Heron
Kate Chopin: The Awakening
Charles W. Chesnutt: The Passing of Grandison
Hamlin Garland: Under the Lion’s Paw
Charlotte Perkins Gilman: The Yellow Wallpaper
Edith Wharton: Roman Fever; The Muse’s Tragedy

Mary Austin: The Fakir

Stephen Crane: A God in Wrath; Once I Saw Mountains Angry; Do Not Weep, Maiden,
For War is Kind; The Wayfarer; The Trees in the Garden Rained Flowers;
Maggie: A Girl of the Streets
Theodore Dreiser: The Second Choice
Edward Arlington Robinson: Richard Cory; Aunt Imogen; Miniver Cheevy; Leonora;
Bewick Finzer; Mr. Flood’s Party; The Mill; The Tree in Pamela’s Garden; New
England
Edgar Lee Masters: all

Paul Laurence Dunbar: all

Willa Cather: Neighbour Rosicky
Gertrude Stein: The Gentle Lena
Robert Frost: The Tuft of Flowers; Mending Walls; The Death of the Hired Man; The
Road Not Taken; The Hill Wife; The Ax-Helve; Two Tramps in Mud Time
Carl Sandburg: Gone
Sherwood Anderson: The Book of the Grotesque; Adventure
Ezra Pound: The Seafarer; Hugh Selwyn Mauberly; The Cantos
Eliot: Tradition and the Individual Talent; The Love Song of J. Alfred Prufrock;
Gerontion; The Waste Land
Amy Lowell: Patterns
Elinor Wylie: Sanctuary; Let No Charitable Hope; O Virtuous Light
xxvi

Marianne Moore: In Distrust of Merits
Allen Tate: The Swimmers
Eugene O’Neill: The Hairy Ape
Robinson Jeffers: Roan Stallion; Shine, Perishing Republic; The Purse Seine
Edna St. Vincent Millay: First Fig; Justice Denied in Massachusetts
E. E. Cummings: I Sing of Olaf Glad and Big; Plato Told
Langston Hughes: The Weary Blues; Song for a Dark Girl; Trumpet Player; from
Montage of a Dream Deferred; Feet Live Their Own Life
F. Scott Fitzgerald: Babylon Revisited
John Dos Passos: from U.S.A.
William Faulkner: That Evening Sun; Barn Burning
John Steinbeck: The Chrysanthemums
Richard Wright: A Five Dollar Fight
Tennessee Williams: A Glass Menagerie
Arthur Miller: Death of a Salesman
William Stafford: Judgments
Ralph Ellison: Battle Royal
Bernard Malamud: The Mourners
James Baldwin: Sonny’s Blues
Edward Albee: The American Dream
Sam Shepard: True West
Allen Ginsberg: Howl
Frank O’Hara: Ave Maria
W. D. Snodgrass: The Examination
John Ashbery: The Painter
Anne Sexton: Her Kind; With Mercy for the Greedy
Adrienne Rich: Diving into the Wreck; For the Record
Jay Wright: A Month in the Country

Dave Smith: On a Field Trip at Fredericksburg
Lorna Dee Cervantes: Poem for the Young White Man …

John Updike: Separating
Philip Roth: The Conversion of the Jews
Louise Erdrich: The Red Convertible
Isaac Bashevis Singer: Gimpel the Fool
Czeslaw Milosz: Campo dei Fiori; Cafe; In Warsaw; Ars Poetica?; To Raja Rao
Saul Bellow: A Silver Dish
Jhumpa Lahiri: The Third and Final Continent

THE PEOPLE AND THE LAND

Questions of ownership and use accompanied the first European explorations and

settlements of America. Who owned the land? What rights of possession could the newcomers claim or the earlier inhabitants assert? Did the vast tracts of America

xxvii

constitute a wilderness to be tamed or a paradise to be preserved? Was nature a friend or a foe? What lessons did Europeans read from this environment that were different from those read by the original inhabitants, and what could the newcomers learn from the old? With the passage of time, questions of this sort multiplied, as did the philosophic, economic, and cultural assumptions that helped to frame them.

Volume I

Giovanni da Verrazzano: Verrazzano’s Voyage
Alvar Núñez Cabeza de Vaca: The Narrative of Cabeza de Vaca
Samuel de Champlain: Voyages of Samuel de Champlain
John Smith: The General History of Virginia, New England, and the Summer Isles
William Bradford: Of Plymouth Plantation
Thomas Morton: New English Canaan
John Winthrop: A Model of Christian Charity
Anne Bradstreet: Contemplations
Sarah Kemble Knight: The Journal of Madam Knight
Ebenezer Cook: The Sotweed Factor
William Byrd: The History of the Dividing Line; A Progress to the Mines
St. Jean de Crèvecoeur: Letters from an American Farmer; Sketches of Eighteenth
Century America
Benjamin Franklin: Information to Those Who Would Remove to America
Thomas Paine: Common Sense
William Bartram: Travels
Philip Freneau: To Sir Toby; On Mr. Paine’s Rights of Man; The Wild Honey Suckle; The

Indian Burying Ground; On a Honey Bee; To a Caty-Did; On the Universality
and Other Attributes of the God of Nature
Joel Barlow: The Hasty-Pudding
Royall Tyler: The Contrast
Charles Brockden Brown: Edgar Huntly
The Native American Heritage: Tales, Oratory, Poetry
James Fenimore Cooper: The Pioneers
Catherine Maria Sedgwick: Hope Leslie
William Cullen Bryant: all

Caroline Stansbury Kirkland: A New Home – Who’ll Follow

Francis Parkman: The Chase
Ralph Waldo Emerson: Nature; The Over-Soul; Experience; Fate; Each and All; The
Rhodora; The Problem; Threnody; Hamatreya; The Apology; Ode (Inscribed to
W. H. Channing)
Henry David Thoreau: A Week on the Concord and Merrimack Rivers; Walden; Life
without Principle; Journals
Henry Wadsworth Longfellow: The Song of Hiawatha; Nature; The Tide Rises, The Tide
Falls; The Cross of Snow
John Greenleaf Whittier: Snow-Bound
Alice Cary: The Wildermings

xxviii

Oliver Wendall Holmes: The Chambered Nautilus
Walt Whitman: Song of Myself; Crossing Brooklyn Ferry; Song of the Redwood-Tree;
Out of the Cradle Endlessly Rocking; As I Ebb’d with the Ocean of Life; When
Lilacs Last in the Dooryard Bloom’d; There Was a Child Went Forth; This
Compost; from Specimen Days: The Million Dead, Too, Summ’d Up; Entering a
Long Farm-Lane; To the Spring and Brook
Volume II

With the American land closed for exploration and settlement by the end of the nineteenth century, questions of ownership often seemed less important than questions of use and of preservation, as writers continued their explorations of nature for its illuminations of human life, for its restorative powers, and for the lessons learned from its fragility. Literature of this sort continues with an abundance that may prompt many instructors pursuing this theme to cull from the long list of titles that follow.

Walt Whitman: Song of Myself; Crossing Brooklyn Ferry;
Out of the Cradle Endlessly

Rocking; When Lilacs Last in the Dooryard Bloom’d
Emily Dickinson: These are the days when Birds come –; I taste a liquor never brewed;
There’s a certain Slant of light; The Robin’s my Criterion for Tune –; Of Bronze –

and Blaze –; There came a Day at Summer’s full; Some deep the Sabbath going to

Church; A Bird came down the Walk; To hear an Oriole sing; A narrow Fellow in the Grass; Pink – small – and punctual –; Before you thought of Spring; How happy is the little Stone; As imperceptibly as Grief; Apparently with no surprise

Sidney Lanier: The Symphony; The Marshes of Glynn
Mark Twain: Huckleberry Finn
Ambrose Bierce: The Boarded Window
George Washington Cable: Belles Demoiselles Plantation
Sarah Winnemucca Hopkins: Life among the Piutes

Sarah Orne Jewett: The White Heron
Hamlin Garland: Under the Lion’s Paw
Stephen Crane: The Trees in the Garden Rained Flowers; The Open Boat
Jack London: To Build a Fire
Edwin Arlington Robinson: The House on the Hill; The Mill
Willa Cather: Neighbour Rosicky
Ellen Glasgow: Jordan’s End

Robert Frost: all

Carl Sandburg: Grass; Southern Pacific
Amy Lowell: Patterns
Elinor Wylie: Wild Peaches
Wallace Stevens: Sunday Morning; Anecdote of the Jar; The Snow Man; The Idea of
Order at Key West; A Postcard from the Volcano; No Possum, No Sop, No Taters;

The Plain Sense of Things

xxix

William Carlos Williams: Portrait of a Lady; Queen-Anne’s-Lace; Spring and All; The
Red Wheelbarrow; The Yachts; A Sort of Song; Raleigh Was Right; The Ivy Crown;

Marianne Moore: Poetry; In the Days of Prismatic Color; No Swan So Fine; The Frigate
Pelican; The Pangolin; A Jelly-Fish
Hart Crane: Voyages: I; Voyages: II; Royal Palm; The River; Indiana
Langston Hughes: The Negro Speaks of Rivers
Eugene O’Neill: The Hairy Ape
Robinson Jeffers: all

Archibald MacLeish: You, Andrew Marvell; Immortal Autumn
Edna St. Vincent Millay: [I Shall Go Back Again to the Bleak Shore]; [What Lips My Lips
Have Kissed]; [Justice Denied in Massachusetts]; [Even in the Moment of Our
Earliest Kiss]; [Those Hours When Happy Hours Were My Estate]

E. E. Cummings: Thy Fingers Make Early Flowers Of; When God Lets My Body Be; In
Just-; O Thou to Whom the Musical White Spring; If There Are Any Heavens;
Somewhere I have Never Travelled; My Father Moved through Dooms of Love;
Up into the Silence the Green; I Thank You God
Jean Toomer: Karintha; Reapers; November Cotton Flower
Caroline Gordon: The Ice House

Ernest Hemingway: Big Two-Hearted River
John Steinbeck: The Chrysanthemums
Arthur Miller: Death of a Salesman
Robert Penn Warren: History among the Rocks; Founding Fathers, Nineteenth-Century
Style, Southeast U.S.A.; Blow, West Wind
Theodore Roethke: Cuttings; Night Crow; Elegy for Jane; The Waking; I Knew a
Woman;

The Far Field; Wish for a Young Wife; The Pike; In a Dark Time
Elizabeth Bishop: The Fish; At the Fishhouses; Questions of Travel; The Armadillo;
Sestina; The Moose; One Art; North Haven
William Stafford: Before the Big Storm; One Home; The Farm on the Great Plains;
Things That Happen Where There Aren’t Any People
Gwendolyn Brooks: Horses Graze
Robert Lowell: Skunk Hour; The Neo-Classical Urn; For the Union Dead; For Theodore
Roethke
Howard Nemerov: The Sanctuary; The Goose Fish; The Vacuum; Figures of Thought
Richard Wilbur: The Beautiful Changes; The Death of a Toad; Exeunt; Running
Eudora Welty: A Memory
John Cheever: The Swimmer
Sam Shepard: True West
James Dickey: The Lifeguard; The Shark’s Parlor
A. R. Ammons: all

Robert Bly: all

Allen Ginsberg: all

Frank O’Hara: A True Account of Talking to the Sun at Fire Island
W. D. Snodgrass: April Inventory; The Examination
John Ashbery: Some Trees; The Painter; Crazy Weather; As We Know; At North Farm
W. S. Merwin: The Last One; Trees
xxx

James Wright: Morning Hymn to a Dark Girl; A Note Left in Jimmy Leonard’s Shack;
Having Lost My Sons; In Terror of Hospital Bills
Anne Sexton: The Truth the Dead Know
Adrienne Rich: Necessities of Life; The Trees; Face to Face; Diving into the Wreck;
Upper Broadway; For the Record
Gary Snyder: all

Sylvia Plath: The Arrival of the Bee Box; Child; Mystic
Mary Oliver: all

Jay Wright: all

Simon Ortiz: all

Dave Smith: On a Field Trip at Fredericksburg; Elegy in an Abandoned Boatyard; The
Chesapeake and Ohio Canal
Bobbie Ann Mason: Shiloh
Louise Erdrich: The Red Convertible
Vladimir Nabokov: Pnin at the Pines
Czeslaw Milosz: Fear; Gift
Denise Levertov: all

Charles Simic: Fear; My Weariness of Epic Proportions
Joseph Brodsky: A Song
Isabel Allende: And of Clay Are We Created
Jamaica Kincaid: Mariah
Jhumpa Lahiri: The Third and Final Continent

SYSTEMS OF BELIEF/ IDEAS OF ORDER

In what ways have Americans understood their relationships to the world and to the supreme being or eternal principles that govern it? By what religious, moral, ethical, political, or aesthetic standards have they attempted to guide their lives?

John Smith: The General History …; The Sixth Book: The General History of New

England

William Bradford: Of Plymouth Plantation
Thomas Morton: New English Canaan
John Winthrop: A Model of Christian Charity
Roger Williams: The Bloody Tenet of Persecution for Cause of Conscience; The Bloody
Tenet Yet More Bloody; Letter to the Town of Providence
Anne Bradstreet: The Flesh and the Spirit; Contemplations; In Memory of My Dear
Grandchild Elizabeth Bradstreet; Upon the Burning of Our House; Meditations,
Divine and Moral
Michael Wigglesworth: The Day of the Doom
Mary Rowlandson: A Narrative of the Captivity and Restoration
Edward Taylor: all

Cotton Mather: Magnalia Christi Americana; Bonifacius: Essays to Do Good
Jonathan Edwards: all

xxxi

John Woolman: The Journal of John Woolman
St. Jean de Crèvecoeur: What is an American?
Benjamin Franklin: The Autobiography; Poor Richard’s Almanac; Letter to Ezra Stiles;

Speech in the
[Constitutional] Convention
Thomas Paine: Common Sense; The American Crisis; The Age of Reason
John and Abigail Adams: Letters
Thomas Jefferson: all

Phillis Wheatley: On Being Brought from Africa to America; On the Death of the
Reverend

Mr. George Whitefield; An Hymn to the Evening
The Federalist: No. 10
Philip Freneau: On Mr. Paine’s Rights of Man; On the Universality and Other Attributes
of

the God of Nature
Royall Tyler: The Contrast
The Native American Heritage: Tales; Oratory; Poetry
James Fenimore Cooper: The Pioneers: Chapters XX (The Sugar Making); XXII (The
Pigeon Shoot); XXIII-XXIV (Fishing); XXXVI-XXXVIII (The Death of Mohegan);
XLI (The Leather-stocking Leaves the Clearings for the Woods)
William Cullen Bryant: Thanatopsis; Inscription for the Entrance to a Wood; To a
Waterfowl; A Forest Hymn; The Two Graves; The Prairies; The Flood of Years
Ralph Waldo Emerson: all

Margaret Fuller: Woman in the Nineteenth Century
Henry David Thoreau: all

Nathaniel Hawthorne: Young Goodman Brown; The Minister’s Black Veil; The Maypole
of

Merry Mount; Ethan Brand; The Scarlet Letter
Herman Melville: Hawthorne and His Mosses; Bartleby the Scrivener; Malvern Hill; The

House-Top; The College Colonel; Old Counsel; Lone Founts; Billy Budd; Benito Cereno
Henry Wadsworth Longfellow: A Psalm of Life; Seaweed; Divina Commedia; Nature;
The Tide Rises, the Tide Falls
John Greenleaf Whittier: Massachusetts to Virginia; Ichabod; First-Day Thoughts; Laus
Deo; Abraham Davenport
Oliver Wendell Holmes: The Chambered Nautilus

Abraham Lincoln: First Inaugural Address; Reply to Horace Greeley; Gettysburg Address;

Second Inaugural Address
Harriet Beecher Stowe: from Uncle Tom’s Cabin: Miss Ophelia’s Experience and
Opinions, The Martyr, The Young Master; Miss Asphyxia
James Russell Lowell: The Biglow Papers, First Series; Ode Recited at the Harvard
Commemoration

Walt Whitman: Preface to the 1855 Edition; Song of Myself; Crossing Brooklyn Ferry;
Song of the Redwood-Tree; As I Ebb’d with the Ocean of Life; Gods; When I
Heard the Learned Astronomer; A Sight in Camp in the Daybreak Gray and Dim;
When Lilacs Last in the Dooryard Bloom’d; This Compost; Passage to India; The
Sleepers; Darest Thou Now O Soul; Whispers of Heavenly Immortality; Chanting
the Square Deific; A Noiseless Patient Spider; So Long; Democratic Vistas
xxxii

Volume II

Walt Whitman: Song of Myself; Crossing Brooklyn Ferry; When I Heard the Learned

Astronomer; When Lilacs Last in the Dooryard Bloom’d; A Noiseless Patient Spider
Emily Dickinson: We play at Paste –; There came a Day at Summer’s full; Some keep
the Sabbath going to Church; Of Course – I prayed –; I’ve seen a Dying Eye; I
reckon – when I count at all; The Brain – is wider than the Sky –; The Way I
read a Letter’s – this –; Not what We did, shall be the test; I never saw a Moor –; He

preached upon ‘Breadth’ till it argued him narrow –; Apparently with no surprise;

Elysium is as far as to; To Recipient Unknown [early 1862?]; To T. W. Higginson, 25 April 1862
Sidney Lanier: The Symphony; The Stirrup-Cup; The Marshes of Glynn
Mark Twain: Huckleberry Finn; Letters from the Earth
William Dean Howells: Criticism and Fiction
Henry James: The Art of Fiction

Sarah Winnemucca Hopkins: Life among the Piutes

Henry Adams: The Dynamo and the Virgin
Stephen Crane: all poems, Maggie: A Girl of the Streets; The Open Boat
Theodore Dreiser: The Second Choice
Edwin Arlington Robinson: Luke Havergal; The Clerks; Aunt Imogen; Miniver Cheevy;
Leonora; Firelight; The Tree in Pamela’s Garden; New England
Paul Laurence Dunbar: all

Robert Frost: The Road Not Taken; Birches; Stopping by Woods on a Snowy Evening;
Desert Places; Design; Come In; Directive
Susan Glaspell: A Jury of Her Peers

Sherwood Anderson: The Book of the Grotesque
T. S. Eliot: Tradition and the Individual Talent; The Waste Land; The Hollow Men
Wallace Stevens: Sunday Morning; Anecdote of the Jar; The Idea of Order at Key West
William Carlos Williams: A Sort of Song
Marianne Moore: In Distrust of Merits
Hart Crane: from The Bridge (all)

Eugene O’Neill: The Hairy Ape
Robinson Jeffers: all

Edna St. Vincent Millay: [I Will Put Chaos into Fourteen Lines]

E. E. Cummings: When God Lets My Body Be; When Serpents Bargain for the Right to
Squirm; I Thank You God
Countee Cullen: Yet Do I Marvel; Only the Polished Skeleton

Langston Hughes: all

John Dos Passos: from U.S.A. (all)

Arthur Miller: Death of a Salesman
Theodore Roethke: The Waking; The Far Field; The Pike; In a Dark Time
Robert Lowell: For the Union Dead; Obit
Howard Nemerov: Figures of Thought
Bernard Malamud: The Mourners
xxxiii

Flannery O’Connor: Good Country People
Edward Albee: The American Dream
A. R. Ammons: Corson’s Inlet; The Wide Land; Cascadilla Falls; Poetics; Easter
Morning; Extrication; I Could Not Be Here at All
Allen Ginsberg: Howl; America
Anne Sexton: With Mercy for the Greedy; Letter Written on a Ferry
Adrienne Rich: Necessities of Life; Diving into the Wreck; Upper Broadway; For the
Record
Sylvia Plath: The Arrival of the Bee Box; Child; Mystic
Mary Oliver: all

Simon Ortiz: all

Cathy Song: Heaven
Nash Candelaria: El Patrón

John Barth: Lost in the Funhouse
Philip Roth: The Conversion of the Jews
Don DeLillo: The Angel Esmeralda

Thomas Pynchon: Entropy
Raymond Carver: A Small, Good Thing
Joyce Carol Oates: Where Are You Going, Where Have You Been?
Alice Walker: Everyday Use
Charles Johnson: Exchange Values

Lelie Marmon Silko: The Man to Send Rain Clouds

Amy Tan: Half and Half
Louise Erdrich: The Red Convertible

Barbara Kingsolver: Homeland

Isaac Bashevis Singer: Gimpel the Fool

Czeslaw Milosz: Campo dei Fiori; In Warsaw; Ars Poetica?; To Raja Rao
Saul Bellow: A Silver Dish
Isabel Allende: And of Clay Are We Created
Jhumpa Lahiri: The Third and Final Continent

PERSONAL NARRATIVES

The forms taken by personal narratives in American literature include: (1) private first-person accounts in diaries, journals, and letters, (2) public histories, autobiographies, memoirs, essays, and verses, and (3) fictional displacements that transfer a writer’s direct experience or deep-seated concerns to the lives of invented characters. These forms are

worth study in themselves, and so are the differences between forms and the intersections across their boundaries.

Volume I

Giovanni da Verrazzano: Verrazzano’s Voyage
Alvar Núñez Cabeza de Vaca: The Narrative of Cabeza de Vaca
xxxiv

Samuel de Champlain: Voyages of Samuel de Champlain

John Smith: The General History of Virginia, New England, and the Summer Isles
William Bradford: Of Plymouth Plantation
Thomas Morton: New English Canaan
Anne Bradstreet: Before the Birth of One of Her Children; To My Dear and Loving
Husband; A Letter to Her Husband, Absent upon Public Employment; Another
[Letter to Her Husband]; In Memory of My Dear Grandchild Elizabeth
Bradstreet; Upon the Burning of Our House
Mary Rowlandson: A Narrative of the Captivity and Restoration
Samuel Sewall: The Diary of Samuel Sewall
Sarah Kemble Knight: The Journal of Madame Knight
William Byrd: The History of the Dividing Line; A Progress to the Mines
Jonathan Edwards: Sarah Pierrepont; Personal Narrative
John Woolman: The Journal of John Woolman
Benjamin Franklin: The Autobiography; The Ephemera; To Madame Helvetius; Letter to

William Franklin; Letter to Ezra Stiles
William Bartram: Travels Through North and South Carolina, Georgia, East and West
Florida
John and Abigail Adams: Letters
Thomas Jefferson: Letter to Dr. Benjamin Rush; Letter to John Adams; Letter to Dr.
Walter Jones; Letter to President Monroe
Olaudah Equiano: The Interesting Narrative
Washington Irving: The Author’s Account of Himself
James Fenimore Cooper: The Pioneers: Introduction; Preface to Leather-Stocking Tales
Caroline Stansbury Kirkland: A New Home – Who’ll Follow?

Francis Parkman: The Oregon Trail
Ralph Waldo Emerson: Ode (Inscribed to W. H. Channing); Journals and Letters
Henry David Thoreau: Walden; Civil Disobedience; Journals
Edgar Allen Poe: Letter to B – ; The Philosophy of Composition
Nathaniel Hawthorne: Preface to The House of the Seven Gables; The Scarlet Letter: The
Custom-House
Herman Melville: Bartleby the Scrivener
Henry Wadsworth Longfellow: My Lost Youth; Divina Commedia; The Cross of Snow
John Greenleaf Whittier: Snow-Bound
Abraham Lincoln: Reply to Horace Greeley; Letter to General Joseph Hooker; Letter to
General U. S. Grant
Harriet Jacobs: Incidents in the Life of a Slave Girl
Frederick Douglass: Narrative of the Life of Frederick Douglass
James Russell Lowell: Ode Recited at the Harvard Commemoration
Alice Cary: The Wildermings

Rose Terry Cooke: How Celia Changed Her Mind

Walt Whitman: Song of Myself; I Hear It Was Charged Against Me; The Wound-Dresser;
When Lilacs Last in the Dooryard Bloom’d; To a Common Prostitute; So Long;
Good-bye My Fancy!; Specimen Days
xxxv

Volume II

Walt Whitman: Song of Myself; When Lilacs Last in the Dooryard Bloom’d; To a Common

Prostitute
Emily Dickinson: all

Louisa May Alcott: Little Women
Mark Twain: Life on the Mississippi
Sarah Winnemucca Hopkins: Life among the Piutes

Henry Adams: The Dynamo and the Virgin

Charlotte Perkins Gilman: The Yellow Wallpaper
Mary Austin: The Fakir

Stephen Crane: The Open Boat
Robert Frost: Home Burial; The Road Not Taken; The Ax-Helve; Directive
Ezra Pound: from The Cantos: LXXXI “What thou lovest well remains,” CXVI “Came
Neptune”
William Carlos Williams: all

Marianne Moore: In Distrust of Merits
Allen Tate: The Swimmers
Hart Crane: from The Bridge (all)

Edna St. Vincent Millay: all

E. E. Cummings: My Father Moved through Dooms of Love
F. Scott Fitzgerald: Babylon Revisited
Ernest Hemingway: Big Two-Hearted River
Richard Wright: Black Boy
Tennessee Williams: The Glass Menagerie
Theodore Roethke: all

Elizabeth Bishop: all

John Berryman: The Dream Songs (all)

William Stafford: all

Robert Lowell: In Memory of Arthur Winslow; Sailing Home from Rapallo; Waking in
the Blue; Skunk Hour; The Neo-Classical Urn; For the Union Dead; For Theodore

Roethke; Reading Myself; Obit; Flight; Epilogue
Richard Wilbur: Running
A. R. Ammons: all

Robert Bly: all

Allen Ginsberg: all

James Merrill: all

Frank O’Hara: all

W. D. Snodgrass: all

James Wright: all

Anne Sexton: all

Adrienne Rich: all

Gary Snyder: all

Sylvia Plath: all

xxxvi

Jay Wright: all

Simon J. Ortiz: all

Dave Smith: all

Nash Candelaria: El Patrón

John Barth: Lost in the Funhouse
Toni Morrison: 1922
John Updike: Separating

Don DeLillo: The Angel Esmeralda

Thomas Pynchon: Entropy
Tim O’Brien: Night March
Amy Tan: Half and Half
Louise Erdrich: The Red Convertible
Vladimir Nabokov: Pnin at the Pines
Czeslaw Milosz: Campo dei Fiori; Cafe; In Warsaw; To Raja Rao; With Her
Saul Bellow: A Silver Dish
Denise Levertov: all

Charles Simic: Prodigy
Joseph Brodsky: all

Jamaica Kincaid: Mariah

Jhumpa Lahiri: The Third and Final Continent
xxxvii

