[bookmark: _GoBack]The American Pageant Chapter 15 Reading Guide
Vocabulary
The Age of Reason
Deism
Unitarians
Second Great Awakening
Burned-Over District
Mormons
Lyceum
American Temperance Society
Maine Law of 1851
Woman’s Rights Convention at Seneca Falls
New Harmony
Brook Farm
Oneida Community
Shakers
Hudson River school
Minstrel shows
Transcendentalism
“The American Scholar”

People to Know
Peter Cartwright
Charles Grandison Finney
Joseph Smith
Brigham Young
Horace Mann
Dorothea Dix
Neal S. Dow
Lucretia Mott
Elizabeth Cady Stanton
Susan B. Anthony
Lucy Stone
Amelia Bloomer
Robert Owen
John J. Audubon
Stephen C. Foster
James Fenimore Cooper
Ralph Waldo Emerson
Henry David Thoreau
Walt Whitman
Henry Wadsworth Longfellow
Louisa May Alcott
Emily Dickinson
Nathaniel Hawthorne
Herman Melville
George Bancroft
William H. Prescott
Francis Parkman

Reading Questions
1. How did deism differ in its views from traditional religion?
2. Explain the key changes that occurred in American religion due to the Second Great Awakening.
3. How did the issue of slavery impact American religions?
4. For what reasons did Americans persecute the members of the Mormon Church?
5. Following the murder of Joseph Smith, who led the Mormons, and what did the members of the church do?
6. How were American attitudes toward education changing in the first half of the 19th century?
7. How did figures like Horace Mann and Noah Webster change American education?
8. How were women’s opportunities for higher education increasing in the 1820s and 1830s?
9. What role did Dorothea Dix play in reform movements in American society? Why, in general, did women play such an important role in the social reforms of this era?
10. What tactics did people in the temperance (What is temperance?) movement use in the first half of the 1800s? What gains did they make?
11. Why were gender differences so strongly emphasized in 19th Century America?
12. What is meant by the “cult of domesticity?”
13. What did each of the following women do to push for women’s rights during the 19th century?
	- Elizabeth Cady Stanton
	- Susan B. Anthony
	- Elizabeth Blackwell
14. What was the significance of the Seneca Falls Convention?
15. Describe each of the following “utopian communities.”
	- New Harmony, Indiana
	- Brook Farm, Massachusetts
	- Oneida Community
	- Shakers
16. How is American art developing in the 19th century? (Specifically, look at the different painters and the Hudson River School.)
17. Why did American literature take off in the first part of the 19th century?
18. In the section called “The Blossoming of a National Literature”, be sure to know the major works of each of the authors mentioned.
19. Describe the main ideas of the transcendentalists.
20. Explain the significance and identify the major works of each of the following authors.
	- Ralph Waldo Emerson
	- Henry David Thoreau
	- Walt Whitman
21. In the section entitled, Glowing Literary Lights, know each of the major authors/poets mentioned, and discuss their major emphasis and any major works.
22. In the section called, Literary Individualists and Dissenters, explain how each of the following authors changed American literature and identify major works:
	- Edgar Allan Poe
	- Nathaniel Hawthorne
	- Herman Melville
23. Identify the subject matter of the following American historians of the early 19th century:
	- George Bancroft
	- William H. Prescott
	- Francis Parkman

