Chapter 15: The Ferment of Reform and Culture
Identification: People & Terms

· Deists
· Unitarian faith

· The Second Great Awakening

· Peter Cartwright

· Charles Grandison Finney
· Joseph Smith

· The Mormons

· Brigham Young

· Horace Mann

· Noah Webster

· William H. McGuffey

· Emma Willard

· Mary Lyon

· Lyceum lecture association

· Dorthea Dix

· American Peace Society

· American Temperance Society

· Maine Law of 1851

· Lucretia Mott

· Elizabeth Cady Stanton

· Susan B. Anthony

· Seneca Falls Convention

· Robert Owen

· Brook Farm

· Oneida Community

· Matthew Maury

· Benjamin Stillman

· Louis Agassiz

· Asa Gray

· John Audubon

· Sylvester Graham

· Gilbert Stuart

· Charles Wilson Peale

· John Trumbull

· Hudson River School

· Daguerreotype

· Knickerbocker group

· Washington Irving

· James Fenimore Cooper

· William Cullen Bryant

· Transcendentalism

· Ralph Waldo Emerson

· Henry David Thoreau

· Walt Whitman

· Henry Wadsworth Longfellow

· John Greenleaf Whittier

· James Russell Lowell

· Dr. Oliver Wendell Holmes

· Louisa May Alcott

· Emily Dickenson

· William Gilmore Simms

· Edgar Allan Poe

· Nathaniel Hawthorne

· Herman Melville

· George Bancroft

· William H. Prescott

· Francis Parkman

Chapter 15 Focus Questions:
1. What kind of reforms did the Second Great Awakening encourage?
2. Despite early resistance, how/why did tax supported education come about?

3. What problems existed with early schools? How did Mann, Webster, McGuffey, Willard and Lyon help improve education?

4. In what ways did women get involved in public reform movements? What rights did they want form themselves?

5. During the reform era, how did American art develop?

6. How did the Knickerbocker group change Europe’s perception of American literature?

7. What were the main philosophies of the transcendentalists?

8. On what other topics did noteworthy writers of the reform era focus?
