Humanities 10

Teacher Resource Binder Unit Overviews with Recommended Readings

https://www.ccsoh.us/cms/lib/OH01913306/Centricity/Domain/207/Humanities%2010.pdf

Unit 1: Foundations of US Studies

Novels-None

Textbook Correlations-None

Websites

Four Steps for Discussing Art

http://www.nationalhumanitiescenter.org/pds/gilded/disart.htm

Teaching American History through Music

http://www.valleyview.k12.oh.us/vvhs/dept/sci/blemke/music/index.htm

National Humanities Center

http://www.nationalhumanitiescenter.org/pds/index.htm

Edsitement (NEH)

http://edsitement.neh.gov/

Library of Congress Learning Page

http://memory.loc.gov/learn/lessons/index.html

The National Archives

http://www.archives.gov/education/lessons/

Digital History

http://www.digitalhistory.uh.edu/modules/

Read Write Think

http://www.readwritethink.org/

Ohio Social Studies Resource Center

http://www.ossrc.org/

National Geographic Atlas Site

http://www.nationalgeographic.com/xpeditions/atlas/

United Streaming

http://streaming.discoveryeducation.com/index.cfm

Glencoe Literature Library

http://www.glencoe.com/sec/literature/litlibrary/

Art and Social Issues

http://www.artandsocialissues.com

Unit 2: Industrialization and Imperialism

Novels

Edward Bellamy, Looking Backward

Stephen Crane, Maggie: A Girl of the Streets

Jacob Riis, How the Other Half Lives

Upton Sinclair, The Jungle

Mark Twain, The Gilded Age

Willa Cather, O'Pioneers

Kate Chopin, Bayou Folk

[Study Guide: http://www.glencoe.com/sec/literature/

litlibrary/pdf/my_antonia.pdf]

Textbook Correlations

Literature: Language and Literacy-Grade 10 Anton Chekhov. "The Problem." p. 256 O. Henry. "One Thousand Dollars." p. 308 Leo Tolstoy. "How Much Land Does a Man Need?" p. 338 Theodore H. White. "The American Idea." P. 560

N. Scott Momaday. "The Way to Rainy Mountain." p. 595

Mark Twain. from A Connecticut Yankee in King Arthur's Court. p. 1192

Retrieving the American Past Humanities Reader

"Roughing It," Mark Twain, 1872

"The Outcasts of Poker Flat" by Bret Harte

The Jungle by Upton Sinclair

"The Gospel of Wealth," Andrew Carnegie, 1889

"Carnegie Steel," Andrew Carnegie, 1880s/early 1890s

"Opposition to Standard Oil," George Rice, 1899

"The Knights of Labor", Terence Powderly, 1880s/early 1890s

"The Industrial Workers of the World: Preamble and Song," 1908

"Women's Right to Vote" by Susan B. Anthony

"Woman's Suffrage a Threat to the Home," Mrs. Arthur M. Dodge, 1913

"Suffrage Tactics in New York," Mrs. Oreola Williams Haskell, 1915

"In Support of American Expansionism in the Philippines," Albert Beveridge, 1898

"Denunciation of American Imperialism," William Graham Sumner, 1898

"William Jennings Bryan Rejects Imperialists' Arguments," 1900

"The Secretary of War Defends McKinley's Policy," Elihu Root, 1900

Poetry

Carl Sandburg. Chicago Poems

Paul Laurence Dunbar. Lyrics of Lowly Life

<u>Play</u>

Fitch, Clyde. The City.

The Arts

The Ashcan School

http://www.artlex.com/ArtLex/a/ashcan.html

Lyrics of Woody Guthrie's "1913 Massacre", "Ludlow Massacre" and "Union Maid"

http://www.woodyguthrie.org/Lyrics/Lyrics.htm

Lyrics of "Solidarity Forever" one of the most famous IWW songs of the era.

http://www.struggle.ws/anarchism/songs/usa/solidarityforever.html

Union Songs

http://unionsong.com/songs.html

Music of American Imperialism

"Brave"

"Dewey and His Men"

"The Charge of the Roosevelt Riders"

"Ma Filipino Babe"

"The Belle of Manila"

Audio Files/1890s and Spanish-American War era http://www.pbs.org/crucible/frames/_music.html

Time Periods/Movements

Realism

Naturalism

Gilded Age

Progressive Era

Websites

http://www.nationalhumanitiescenter.org/pds/gilded/index.htm

http://www.americaslibrary.gov/jb/gilded/

jb_gilded_subj.html

http://us.history.wisc.edu/hist102/lectures/lecture04.html

http://www.digitalhistory.uh.edu/database/

article_display.cfm?HHID=142

http://www.nationalhumanitiescenter.org/pds/gilded/index.htm

http://memory.loc.gov/learn/lessons/index.html

http://www.archives.gov/education/lessons/industrial-us.html

http://www.archives.gov/education/lessons/modern-america.html

http://www.digitalhistory.uh.edu/modules/gilded_age/index.cfm

http://www.digitalhistory.uh.edu/modules/progressivism/index.cfm

http://edsitement.neh.gov/

Unit 3: 20th Century America to 1941

Novels

William Faulkner, *The Sound and the Fury* Zora Neale Hurston, *Dust Tracks on a Road*

James Weldon Johnson, *The Autobiography of an Ex- Colored Person*

William H. Armstrong, Sounder

[Study Guide: http://www.glencoe.com/sec/literature/ litlibrary/pdf/sounder.pdf]

Richard Wright, Black Boy

Booker T. Washington, *Up from Slavery*

Ernest Hemingway, A Farewell to Arms

F. Scott Fitzgerald, *The Great Gatsby*

John Steinbeck, The Red Pony

Ida B. Wells, Southern Horrors

Ida B. Wells, Crusade for Justice

Textbook Correlations

Literature: Language and Literacy-Grade 10

Douglass, Ann. "Feel the City's Pulse? Be-bop." p. 91

Hughes, Langston. "Marian Anderson, Famous Concert

Singer." p. 98

Kelley, William Melvin. "A Visit to Grandmother." p. 243

West, Dorothy. "The Sun Parlor." P. 490

Johnson, James Weldon. "My City." p. 677

Hughes, Langston. "The Weary Blues." p. 736

McCrae, John. "In Flanders Fields." p. 738

Sandburg, Carl. "Jazz Fanstasia." p. 739

Retrieving the American Past Humanities Reader

"Speech at the Atlanta Exposition," Booker T.

Washington, 1895, p. 91

The Souls of Black Folk, W. E.B. Du Bois, 1903, p. 97

"Declaration of Principles of the NAACP," W. E. B. Du Bois, 1905, p. 103

"Soldier's Home" by Ernest Hemingway, p. 109

"American Women and the World War," Ida Clyde Clarke, 1918, p. 117

"In Defense of the Treaty of Versailles, Woodrow Wilson," 1919, p. 121

"Speech Delivered in Canton, Ohio, June 16, 1918," Eugene V. Debs, p. 125

"Winter Dreams" by F. Scott Fitzgerald, p. 129

"The City for African Americans", Richard Wright, 1920s, p. 147

"The Waltz" by Dorothy Parker, p. 151

"I, Too" by Langston Hughes, p. 155

"Dream Variations" by Langston Hughes, p. 157

"Jazzonia" by Langston Hughes, p. 159

"The Weary Blues" by Langston Hughes, p. 161

"America" by Claude McKay, p. 163

"Incident" by Countee Cullen, p. 165

Other Literary and Nonliterary Readings

"We are Literally Slaves" (unknown maid)

"On Making Our Race Count," Booker T. Washington

"On the League of Nations," Henry Cabot Lodge

"Speech on the League of Nations," William Borah

"Returning Soldiers," W.E.B. Du Bois

Cleveland Riot Newspaper Article

"Bernice Bobs Her Hair," F. Scott Fitzgerald

"Dalyrimple Goes Wrong," F. Scott Fitzgerald

"Ice Palace," F. Scott Fitzgerald

"This Side of Paradise," F. Scott Fitzgerald

"The Curious Case of Ben Button," F. Scott Fitzgerald

Beyond the Horizon, Eugene O'Neil

The Arts/Movements

Modernism Impressionism

Expressionism Harlem Renaissance

Works Progress Administration

Architecture

Chrysler Building Empire State Building.

Music

Ragtime Scott Joplin
Jazz Louis Armstrong
Eubie Blake Fats Waller

Billie Holiday

Theater

Paul Robeson

Dance

Josephine Baker

<u>Websites</u>

Harlem Renaissance

http://www.artlex.com/ArtLex/h/harlemrenaissance.html

Music 1900-1950

http://kclibrary.lonestar.edu/music-2.html

Genres and sheet music

http://historymatters.gmu.edu/mse/songs/online.html

Audio Files

http://www.digitalhistory.uh.edu/audio/music.cfm http://www.inmotionaame.org/migrations/landing.cfm? migration=8

http://www.jcu.edu/harlem/Literature/Page 1.htm http://library.duke.edu/digitalcollections/adaccess/ http://ehistory.osu.edu/osu/mmh/clash/default.htm **WWI Poetry**

www.english.emory.edu/LostPoets/OwenPoetry.html

African American History Lessons

www.memory.loc.gov/learn/lessons/00/lincolnm/intro.html

WW1-Killing Fields

www.pbs.org/greatwar/resources/lesson.html

369th Infantry

www.archives.gov/education/lessons/369th-infantry/ activities.html

US Entry into WWI

www.edsitement.neh.gov/view_lesson_plan.asp?id=471

WWI Paintings

www.art-ww1.com/gb/visite.html

Segregation Primary Sources

http://www.nationalhumanitiescenter.org/pds/maai3/ index.htm

http://www.nationalhumanitiescenter.org/pds/maai3/ segregation/segregation.htm

http://www.nationalhumanitiescenter.org/pds/maai3/ migrations/migrations.htm

Primary Sources

http://www.gwpda.org/

http://www.archives.gov/education/lessons/depressionwwii.html

http://www.digitalhistory.uh.edu/historyonline/us32.cfm Controversies of the 1920s

http://www.digitalhistory.uh.edu/historyonline/us33.cfm

The Great Depression and the New Deal

http://www.digitalhistory.uh.edu/historyonline/us34.cfm

The Ad*Access Project

http://library.duke.edu/digitalcollections/adaccess/ http://edsitement.neh.gov/

KKK

http://ehistory.osu.edu/osu/mmh/clash/default.htm

Unit 4: Economics

Novels

John Steinbeck, The Grapes of Wrath

Textbook Correlations

Retrieving the American Past Humanities Reader "The Legacy of the New Deal," Henry Wallace, 1944 "The U.S. Government Campaign on Manpower," 1943

"An African American Woman War Worker," Fanny Christina Hill, 1943

Websites

http://ecedweb.unomaha.edu/lessons/lessons6-12.cfm http://www.federalreserveeducation.org/

http://newdeal.feri.org/

Unit 5: World War II

Jeanne Wakatsuki Houston and James Houston,

Farewell to Manzanar

Yoshiko Uchida, Picture Bride

[Study Guide: http://www.glencoe.com/sec/literature/litlibrary/

pdf/picture_bride.pdf]

John Knowles, A Separate Peace

[Study Guide: http:/www.glencoe.com/sec/literature/litlibrary/

pdf/separate_peace.pdf] John Hersey, Hiroshima

John Hersey, A Bell for Adana

James Jones, From Here to Eternity

James Jones, The Thin Red Line

Norman Mailer, The Naked and the Dead

John Okada, No-No Boy Mine Okubo, Citizen 13660

Kurt Vonnegut, Slaughterhouse Five

Herman Wouk, The Caine Mutiny

Arthur Miller, All My Sons

Textbook Correlations

Literature: Language and Literacy-Grade 10

Maya Angelou, "Occupation: Conductorette" p.78 Yochiko Uchida, "The Uprooting of a Japanese-

American Family" p. 586

Elie Wiesel, "Keep Memory Alive." p. 542

Elements of Literature - Fourth Course

Bradbury, Ray, "The Pedestrian." p. 173

Houston, Jeanne Wakatsuki and James Houston, "It Can't be Helped", from Farewell to Manzanar. p. 354.

Hawkins, Rose Furuya, "Nisei Daughter: The Second Generation" p. 360.

Rosenthal, A.M. "No News from Auschwitz" p. 409.

Friedmann, Pavel, "The Butterfly" p. 414

Cohen, Richard, "Thoughts and Reports" p. 416

Jackson, Robert H, "The Arrogance and Cruelty of Power" from Speech at the Nuremberg Trials,

November 21,1945. p. 884

Retrieving the American Past Humanities Reader

"An Historian Favors American Neutrality in World War II," Charles A. Beard, 1939

"America First Committee Charges Roosevelt with Fighting a One-Man War," 1941

"Fireside Chat" after the Nazi Invasion of Poland, Franklin D. Roosevelt, 1939

"A. Philip Randolph Calls for a March on Washington," 1941

"Japanese Internment: An Evacuation Order," 1942

"Japanese Internment: The Uchida Family Is Evacuated," Yoshiko Uchida, 1942

"A Description of a Japanese Detention Camp," Minoru

Yasui, 1942

"Japanese Internment: The Loyalty Questionnaire," Frank Chuman, 1943

"The Supreme Court Upholds Japanese Relocation: Korematsu v. U.S.," 1944

"Casualty Estimates for the Invasion of Japan." Harry Truman, 1953

"The Atomic Bomb: Joint Chiefs of Staffs' Casualty Estimates," 1945

<u>Poetry</u>

Eberhart, Richard, "The Fury of Aerial Bombardment"

Jarrell, Randall, "Eighth Air Force"

Scott, Winfield Townley, "The American Sailor with the Japanese Skull"

Autobiographies and Memoirs

Ryan, Cornelius. The Longest Day

Gray, J. Glenn. The Warriors

Eisenhower, General Dwight D. Crusade in Europe

Fahev. James. Pacific War Diarv

Sledge, Eugene. With the Old Breed on Peleliu and Iwo Jima

Hynes, Samuel. Flights of Passage Gantter, Raymond. Roll Me Over

Foley, William A. Jr. Visions from a Foxhole

Websites

http://memory.loc.gov/learn//features/timeline/depwwii/wwarii/html

http://www.americanhistory.si.edu/perfectunion/experience/index.html

http://www.archives.gov/research/japanese-americans/ http://teacher.scholastic.com/activities/wwii/ahf/

Office of War Information Photographs

http://memory.loc.gov/fsowhome.html

War Posters

http://www.archives.gov/exhibits/powers of persuasion/powers of persuasion home.html

Art Treasures

http://www.loc.gov/exhibits/treasures/tr11c.html#wwii

WWII Songs http://www.digitalhistory.uh.edu/music/

type linkedmusic.cfm

Unit 6: Cold War America

<u>Novels</u>

Ray Bradbury, Fahrenheit 451

Ray Bradbury, The Martian Chronicles

J.D. Salinger, Catcher in the Rye

William Golding, Lord of the Flies

Isaac Asimov, I, Robot

Ralph Ellison, Invisible Man

James Baldwin, Go Tell It on the Mountain

Jack Kerouac, On the Road

Ayn Rand, Atlas Shrugged

Textbook Correlations

Literature: Language and Literacy-Grade 10

Bradbury, Ray. "There Will Come Soft Rains." p. 284 Newspaper editorial. The New York Times. July 20,

November 10, 1999.

"On the Anniversary of the Fall of the Berlin Wall." p. 403 Mielcarek, Marco. "Voice from the Wall." p. 405

Solzhenitsyn, Alexander. "from Nobel Lecture." p. 548

Retrieving the American Past Humanities Reader

"The New Suburbia," pp. 209-211

1951 Motorola Television Advertisement, p. 213

"The Truman Doctrine," pp. 215-217

"Fear of the Soviets and the Early Space Race," pp. 219-22

"There Will Come Soft Rains," pp. 223-230

"Harrison Bergeron," p. 231-237

Plavs

Miller, Arthur. The Crucible

Miller, Arthur. Death of a Salesman

Biography

McCullough, David. Truman

The Arts

Abstract Expressionism

Pop Art

Music

Rock 'n Roll (Bill Haley, Elvis, Jerry Lee Lewis)

Crooners (Nat King Cole, Sinatra, Dinah Shore)

Folk (Pete Seeger, Woody Guthrie)

Beatle Mania

Motown

Psychedelic Rock

Websites

http://www.neabigread.org/books/fahrenheit451/

Civil Defense Museum

http://www.civildefensemuseum.com/

Herblock Political Cartoons

http://www.loc.gov/rr/print/swann/herblock/ticktock.html

Jackson Pollock Paintings

http://www.nga.gov/feature/pollock/

Pop Art

http://www.arthistoryarchive.com/arthistory/popart/

MOMA

http://www.moma.org/collection

National Gallery of Art

http://www.nga.gov/education/classroom/pdf/

artsince1950.pdf

50's Songs

http://heavens-gates.com/50s/fabulous50ssongs/

Songs Popular during Vietnam War

http://www.ichiban1.org/html/music.htm

Antiwar Songs

http://www.jwsrockgarden.com/jw02vvaw.htm

Unit 7: The Civil Rights Movement

Novels

The Glory Field, Walter Dean Myers

[Study Guide: http://www.glencoe.com/sec/literature/litlibrary/ pdf/glory_field.pdf]

Where Do We Go from Here: Chaos or Community? Martin Luther King, Jr.

The Autobiography of Miss Jane Pittman, Ernest J. Gaines

To Kill a Mockingbird, Harper Lee

[Study Guide: http://www.glencoe.com/sec/literature/litlibrary/pdf/to_kill_mockingbird.pdf]

Textbook Correlations

Elements of Literature - Fourth Course

Hughes, Langston. "Theme for English B." p. 376

Hughes, Langston. "Mother to Son." p. 508

Sophocles. Antigone. p. 690

King, Jr., Martin Luther. From "Letter from Birmingham Jail." p. 744

Literature: Language and Literacy: Grade 10

Brooks, Gwendolyn. "The Bean Eaters." p. 703

Sophocles. Antigone. p. 814

Hansberry, Lorraine. from A Raisin in the Sun. p. 1016

Hughes, Langston. "Marian Anderson, Famous Concert Singer." p. 98

Retrieving the American Past Humanities Reader

"Rosa Parks is Arrested in Montgomery, Alabama," pp. 239-242

Student Nonviolent Coordinating Committee Statement of Purpose, pp. 243-244

1968 Photograph of Police armed dogs attacking Protesters, p. 245

"I Have a Dream," pp. 247-250

"To Mississippi Youth," Malcolm X pp. 251-252

"Black Power!" pp. 253-256

"The Founding of NOW," p. 257-262

"A Bill of Rights for Women," p. 263

"Black Feminism," p. 265

<u>Play</u>

A Raisin in the Sun, Lorraine Hansberry

Websites

http://nationalhumanitiescenter.org/pds/maai3/index.htm http://memory.loc.gov/ammem/aaohtml/exhibit/ aointro.html

http://www.voicesofcivilrights.org/

A Raisin in the Sun: The Quest for the American Dream www.edsitement.neh.gov/view_lesson_plan.asp?id=449 Harper Lee's To Kill a Mockingbird: Profiles in Courage www.edsitement.neh.gov/view_lesson_plan.asp?id=525 Competing Voices of the Civil Rights Movement www.edsitement.neh.gov/view_lesson_plan.asp?id=730