

Bloom's Literature

Literature Resources and Criticism Selected by Literary Expert Harold Bloom

Library Journal **Best Database**

The ComputED Gazette *TWO-TIME WINNER!*
Best Educational Software Award (BESSIES)

The ComputED Gazette
Education Software Review Award (EDDIES)

SIIA **CODiE Award Finalist**

"...**highly recommended**..."—BOOKLIST

"...**highly recommended**..."—AMERICAN REFERENCE BOOKS ANNUAL

"...incredibly interesting and valuable...**should be in every library, if not every English classroom**..."—THE COMPUTED GAZETTE

"For literary criticism, author information, and writing help...**Bloom's Literature...is key**."
—LIBRARY JOURNAL

"**Recommended**..."—SCHOOL LIBRARY CONNECTION

Complete, Yet Curated, Coverage of the Most Studied Authors and Their Works...and More!

Bloom's Literature offers a wealth of relevant content on the authors and works most studied in the high school curriculum, multicultural classics, contemporary literature, and more. Students will find exactly what they need without having to wade through an uncurated search. Educators will appreciate the thoughtful organization and important curriculum tools to help with lesson plans, assignments, and independent study.

Highlights and Features:

- **Support** for 1:1 initiatives, blended instruction, flipped classrooms, and project-based learning
- **Authoritative source list:** thousands of scholarly and critical books, peer-reviewed journals, and other periodicals

Check your library's website or contact a librarian for the link to *Bloom's Literature*.
If prompted to log in, please input the following login details:

Bloom's Literature

HIGHLIGHTS AND FEATURES

- **Shakespeare Center** housing in one convenient location a treasure trove of content on all things Shakespeare, including in-depth coverage of each of his plays; analysis of his sonnets and longer poems; the full, searchable text of all of his plays; performance videos; scholarly criticism; extensive background essays; “How to Write about” entries; essay topics; and more
- **Full-length videos of classic plays and films:** 400+ famous productions—including *Julius Caesar* (starring Charlton Heston)—plus video clips featuring major scholars such as Harold Bloom discussing important literary topics
- **Essay topics:** 10,000+ topics providing research and writing suggestions. Educators can also use them as a starting point for classroom discussions, lessons, activities, or homework assignments
- **Harold Bloom’s Canon of Literature**
- **Literary Classics eBook shelf** containing the full texts of 1,000+ classic works
- **Bloom’s How to Write about Literature:** exclusive, specific, student-friendly guidance on the most frequently assigned authors and works of literature
- **Author print and podcast interviews:** 4,000+ *Publishers Weekly* interviews and profiles from 1989 to the present, covering literary prizewinners, YA novelists, best sellers, poets, nonfiction writers, and more
- **Full-text poems:** 2,600+ searchable, full-text poems, with corresponding analytical entries
- **Works:** overviews, synopses, analyses, and literary criticism of thousands of works
- **Authors:** a wealth of content on contemporary and classic writers from around the world
- **Topics and themes:** in-depth, full-text entries on literary movements, groups, periodicals, and historical events that help place literature in context
- **Characters:** information on 49,000+ literary characters
- Browsable timelines
- Student and educator curriculum tools, including “Teaching Literature through Film”
- Complete A-to-Z indexes for authors, characters, and works
- Dynamic citations
- Tag “clouds” for all content
- Searchable by Common Core, national, state, provincial, IB, and College Board AP standards
- Support for Google Sign-In, Save to Google Drive, and Share to Google Classroom
- A variety of integration options and partners, including Schoology, Canvas, and D2L
- Search Assist technology
- Read Aloud tool and Google Translate
- Persistent record links
- Users can set their default citation format, language, and more
- Searchable Support Center

Check your library’s website or contact a librarian for the link to *Bloom’s Literature*. If prompted to log in, please input the following login details: