English 11B							Name 					
Unit 3: American Romanticism					Hour 					
Standards/Objectives
RL.11-12.9	Demonstrate knowledge of eighteenth-, nineteenth-, and early twentieth-century
		foundational works of American literature, including how two or more texts from the
		same period treat similar themes or topics.

Objectives:	- Define transcendentalism as an aspect of American romanticism and explain how the
		two differ.
		- Explain the philosophy of Henry David Thoreau as expressed in his work Walden.
This assignment is Evidence #3 for the Unit 3 Essays Quiz.
Excerpts from Walden by Henry David Thoreau

1. 	**Please attach your SMILES graphic organizer to these questions before handing in this 	assignment!** (Similes, Metaphors, Imagery, Locate the Main Idea, Effects of the Writer’s 	Voice {Mood & Tone}, Summary)

[bookmark: _GoBack][image: ttp://3.bp.blogspot.com/-kPHcqwh8c88/T-y2PYYO6hI/AAAAAAAAAlc/Qjk1gdvmvxA/s1600/Picture+1.png]2. 	Lines 30-42. What are Thoreau’s reasons for moving to the woods?

3.	Lines 53-54. What is Thoreau’s remedy for our hectic, detail-crowded lives?

4.	Lines 111-126. What does Thoreau say he wants to spend his time trying to understand? 	How does he feel he can find some of the answers he seeks?

5.	Lines 130-145. What does Thoreau say he is part of, and why does he feel as he does?

5.	In your own words, explain Thoreau’s reasons for leaving Walden Pond. Consider…
		- …the meaning of the statement, “I had several more lives to live.”
		- …Thoreau’s thoughts about tradition, conformity, and success.

6.	Lines 255-260. What similarities between poverty and 	wealth does Thoreau find? What benefits of poverty does 	Thoreau see?

7.	In this excerpt from Walden, Thoreau frequently 	discusses what is not important. What do
	you think was important to him? Support your opinion 	with evidence from the text (quote, page number). -->

8.	In what ways do you think Thoreau was similar to and 	different from the hippies of the 1960s and 1970s? Create 	a Venn diagram to show how their beliefs were similar 	and different (use information from the article, “Thoreau, 	a Hippie in History”).

image1.png
Use e Gollowing o provide
Eutdence fon youn Reading Rezponses:

0 Because. ..
0 For instance. ..

0 For example. ..

0 The authoe stated. ..
0 hccording ko the texk. ..
0 Onpage __, iksaid...

0 From the reading, | know that. ..
0 Based on what | eead. ..

