[image: image1.png]" UMass Dartmouth

UNIVERSITY STUDIES

Master Syllabus

Course: History 116 (U.S. History II)

Cluster Requirement: 4b

This University Studies Master Syllabus serves as a guide and standard for all instructors teaching an approved in the University Studies program. Individual instructors have full academic freedom in teaching their courses, but as a condition of course approval, agree to focus on the outcomes listed below, to cover the identified material, to use these or comparable assignments as part of the course work, and to make available the agreed-upon artifacts for assessment of learning outcomes.

Course Overview:

This course introduces students to the historical development of the United States from the end of the Civil War in 1865 to the present. Through critical reading of primary and secondary sources, students will explore the political, social, intellectual and economic changes and conflicts of the time period. While some emphasis will be placed on learning chronology and historical ‘facts,’ the primary aim of the course is to help students think historically, examine evidence, and grapple with how historical arguments are made and used. Typical assignments might include response papers, examinations, argument papers, and small research essays, as well as online Discussion Boards.
Course Rationale:

Through critical reading of primary and secondary sources, students will explore the political, social, intellectual, and economic changes and conflicts of the time period. While some emphasis will be placed on learning chronology and historical ‘facts,’ the primary aim of the course is to develop students’ historical understanding of US society and cultures, by helping students think historically, examine evidence, and grapple with how historical arguments are made and used. Thus, critical reading and thinking skills will receive priority in this course. For our majors and minors, this course is an important introduction to the themes and practices that will be further explored in higher-level American History courses. For undergraduates more generally, a basic familiarity with historical information, evidence and argument – how history is made, used and sometimes abused – is an essential component of active citizenship.
Course Catalog Description:

A continuation of the survey of American history, from the end of the Civil War and Reconstruction to recent times. The emphasis placed on themes such as politics, society, race, war, gender, economics, etc. will vary with the instructor.
Learning Outcomes:

Course-Specific Learning Outcomes:
1. Student will acquire a basic knowledge of the major events, developments and conflicts of American history from the end of the Civil War to the present.

2. Students will be able to identify and use primary and secondary sources in the study of history

3. Students will be able to identify and formulate historical arguments

4. Students will develop critical reading, writing, oral skills

University Studies Learning Outcomes: 4B. The Nature of US Society

After completing this course, students will be able to:

1. a) Explain the development of US culture and sub‐culture from different perspectives; b) US social and cultural domains in relationship to other regions of the world; or c) the different facets of citizenship in the United States.

2. Locate, analyze, summarize, paraphrase and synthesize material from a variety of sources.

3. Evaluate arguments made in support of different perspectives on US society.

Examples of Texts and/or Assigned Readings (secondary sources):

Nicholas Lemann, Redemption: the Last Battle of the Civil War
Michael McGerr, A Fierce Discontent: the Rise and Fall of the Progressive Movement in America

Ernest Freeberg, Democracy’s Prisoner: Eugene Debs, the Great War and the Right to Dissent

Anthony Badger, The Depression Years: 1933-1940
J. Samuel Walker, Prompt and Utter Destruction

Clayborne Carson, In Struggle
Loren Baritz, Backfire
Susan Eaton, The Children in Room E4
Alan Brinkley, The Unfinished Nation, Vol. II From 1865 (McGraw Hill)

Jeanne Wakatsuki Houston & James D. Houston, Farewell to Manzanar (1973)

Mary Lynn Rampolla, A Pocket Guide to Writing History
Eric Foner, "the Politics of Freedom," in Carl J. Guarneri, America Compared II (Houghton Mifflin 2005)

______. “The Checkered History of the Great Fourteenth Amendment,” in Portrait of America, II edited by Stephen B. Oates and Charles J. Errico (Houghton Mifflin 2003)

Sean Dennis Cashman, “African Americans and the Quest for Civil Rights,” in Portrait of America II.

Paul Fussell, “’Hell Cannot Be So Terrible’: Trench Warfare on the Western Front,” in Portrait of America II.

Aristide A. Zolberg, "Why is there No Socialism in the United States?" in America Compared II.

Kathy Peiss, "Leisure and Labor," and “Summer Excursions” in Raymond A. Mohl, ed., The Making of Urban America (Scholarly Press 1988)

John Dower, “ Race War: American and Japanese Perceptions of the Enemy,” in Guarneri, ed., America Compared.
Howard Zinn, "Just and Unjust War," in Passionate Declarations (Harper 1990)

Houston, Jeanne Watasuki and James A. Houston, A Farewell to Manzanar
Theodora Kroeber, Ishi in 2 Worlds: A Biography of the Last Wild Indian in N. America
Pauline Maier et al. Inventing America, Volume II

Examples of Texts and/or Assigned Readings (primary sources):

 “Frederick Douglass Assesses the Mistakes of Reconstruction (1880),” The Civil War and Reconstruction: A Documentary Collection, pp.416-417

“Thaddeus Stevens Advocates the Redistribution of Land, 1865”

Cartoon, “The Promise of the Declaration of Independence Fulfilled” (1870)

”A Freedman Writes His Former Master (1865),” The Civil War and Reconstruction, pp.380-381

Edward Bellamy, Looking Backward
Franklin Roosevelt, “The Commonwealth Club Speech” (1932)

Franklin Roosevelt, Speech accepting the Democratic Nomination, June 1936

Franklin Roosevelt, “Second Inaugural Address,” January 1937

Franklin Roosevelt, “Message to the Congress on the State of the Union, January 11th 1944”

Martin Luther King, Jr., “Speech at the Great March on Detroit,” June 23rd 1963

Martin Luther King, Jr., “I Have a Dream” (August 1963)

“Chicago: Racial Tensions Increasing,” New York Times, August 26th 1963

Hubert Humphrey, “On Vietnam,” Memo to President Johnson, February 17th 1965

Neil Sheehan, “Not a Dove, But No Longer a Hawk,” October 1966

Henry Graff, “The Administration Defends Its Policies,” February 1966

Donald Duncan, “The Whole Thing Was a Lie,” Ramparts Magazine, February 1966

Sample Assignments:
We have listed 3 sample assignments for each Learning Objective in Cluster 4B. Professors can of course substitute comparable assignments for each Learning Objective.

Sample assignments for cluster 4B1:

1. Historical analysis of film: Coney Island (Ken Burns Dir., The American Experience)

Historian Kathy Peiss and others have examined the transformation of leisure activities among working class men and women in New York City during the last decades of the nineteenth century. Whereas young male industrial workers spent their leisure time in the saloon or lodge, women’s social participation much more restricted and followed old world traditions. Women went on family excursions to Central Park or attended picnics or gatherings sponsored by unions or ethnic social organizations.
The rapid expansion and commercialization of leisure in the late nineteenth and early twentieth centuries altered the traditional structure of these popular working class activities and fostered a different kind of leisure world. Coney Island illustrates America’s transition from the Victorian Age to a modern nation in additional ways.
As you view the film, identify the ways in which Coney Island was a microcosm of America at that time in terms of the following categories. Provide a specific example of an aspect of Coney Island that represents changes or developments in the larger society. Take notes during the film as you identify these specific examples.

American values and ideals

Business/entrepreneurial spirit
Nationalism

Progress
Science and Technology

Economics
Social and cultural changes (class and race)

Urban politics

a. Rubric

a. Your paper must provide a specific example in each of the categories above of the ways in which Coney Island during the early part of the 20th reflected changes and developments in the larger society.
b. Your examples may include, but are not limited to the following: developments in medical technology (incubator baby exhibit); developments in public transportation (allowing more people access); political machine of boss John McCain reflects urban politics at the time; pride in nation seen in exhibits of U.S. naval power under Admiral Dewey defeating all comers; entrepreneurial spirit seen in George Tilleau’s rebuilding of Steeplechase Park after a fire, charging people 10 cents to view the ruins, and others.
2. Paper on the book Farewell to Manzanar

Please choose one of the following essays for your paper topic. This paper should be six-to-seven pages in length.

1. Japanese-American internment in World War II grew out of the doubts of other Americans about the loyalty of Japanese-Americans. Racism fueled these doubts, and these doubts led to unprecedented injustice. Internment also forced Japanese-Americans to confront their own divided loyalties, and Farewell to Manzanar might well be read as a meditation on divided loyalty. Write a paper analyzing the manner in which the difficulties of divided loyalty played themselves out for Jeanne Wakatsuki and her family, particularly her father and her brother Woody. Pay particular attention to the manner in which differences of gender and generation shaped both the experience of different members of the family and the meaning they ascribe to it. (next time: Think more generally about the subject of loyalty---to country to family to ideals, etc.)

2. One of the most intriguing features of Farewell to Manzanar, is Jeanne Wakatsuki Huston’s effort to incorporate the experience of internment into a larger story about the promise and pitfalls of American life. As she sums up this story, “One of the amazing things about America is the way it can both undermine you and keep you believing in your own possibilities, pumping you with hope.” (Houston & Houston, p. 111) Write a paper analyzing the way Wakatsuki Huston embeds the internment experience in this larger story, both with respect to her own experience and that of her father.

a. Rubric (see ‘Rubric for History Papers’ at the end of this document)

3. Writing Assignment: Midterm exam essay. Analyze and describe the decade of the 1930s from the vantage point of one of the following people:

· A member of the Ladies Christian Temperance Union

· A worker at the Ford car manufacturing company

· An unemployed World War I veteran

· The child of a farming family in Oklahoma

· William Jennings Bryan

The essay is worth 50% of the exam grade. Students get the question in advance and may bring one large index card with notes on one side. (The note card is handed in with the exam.)

Rubric:

The criteria for a full credit essay include: having planned ahead and using the notecard to full advantage, clearly explaining the concept of character and virtue, providing good examples to illustrate the concepts, and producing an essay that is well reasoned and well written (keeping in mind the time constraint).

Sample assignments for cluster 4B2: Locate, analyze, summarize, paraphrase and synthesize material from a variety of sources.
1. 5 page paper on the New Deal: “What assumptions and views did FDR and his allies seem to have about freedom and the role of government? Why did they think these things? How did these ideas manifest themselves in laws and programs, and in real changes in people’s lives?” In response to this question, students will draw upon and analyze at least two secondary sources, as well as four presidential speeches.

a. Rubric -- (see ‘Rubric for History Papers’ at the end of this document)
2. Assignment: Conduct research on the Cuban Missile Crisis using the book, Thirteen Days: A Memoir of the Cuban Missile Crisis and two additional sources outside of the book. Attached to their syllabus students find a guide to writing papers for this class. In addition, they receive the rubric provided on the following page (or a more simplified version).

Instructions

As you read Thirteen Days, Robert Kennedy’s book on the Cuban Missile Crisis, select what you consider to be the five most significant decisions made over the course of those tense days. Rank them in order of importance, and write a paper analyzing the decisions. Discuss the nature of each decision: Who made it? What options were considered? Was this a turning point in the crisis? Was this the single most critical decision, and if so, why? Use specific examples to support your analysis.

The main source for this paper is the text, Thirteen Days: A Memoir of the Cuban Missile Crisis. In addition you will need to consult a minimum of three primary source documents, some of which can be found at the end of the W.W. Norton edition of the book. I will provide links to other sources on the class web site, and the book, The Cuban Missile Crisis, 1962: A National Security Archive Documents Reader, will be on reserve. Use Chicago Style footnotes and bibliographic formats. Any plagiarism from an outside source, or from the book itself, will result in a zero for the assignment. Paraphrase correctly. Review the writing guidelines for papers attached to the syllabus, and consult the grading rubric to understand what constitutes a good paper.

Your essay should be typed, double-spaced with one-inch margins and a 12-point font, and between 1000 and 1200 words in length. Avoid direct quotations; use them only when the exact words in the phrase convey meaning. When quotations are necessary, use only a phrase that can be included as part of a sentence, and include a footnote.

Rubric: see ‘Rubric for History Papers’ at the end of this document

3. Research and paper: Annie’s Spoons: History or Hoax

This will be a semester-long investigation on your part. It will culminate in a paper that each of you will write about your experience, your analysis and interpretation of evidence, and your conclusions. You will work in groups, discussing ideas, avenues of investigation, and the ways in which you will proceed. There will be several opportunities throughout the semester to meet with your group to discuss progress. Although you will work with other people in the investigative part of this assignment, each person will write her own assessment of the letter and the veracity of its contents. You will be graded individually.

Material Evidence
Typewritten letter signed "Jennie Mosey Wells," April 6, 1952

Two silver spoons

The letter is typed on paper with the following watermark: Eaton's Corrasable Bond, 25% cotton fiber, USA Berkshire

Provenance
The spoons were found wrapped in the letter rolled up in a pillowcase in a trunk full of old clothes. They were purchased a few years ago at an estate auction near Batavia, New York by a friend of mine. He does not know the name of the previous owners of the home where the sale was held.

How to Begin:
1. After reading the letter, identify questions you will need to answer.

2. Discuss how you will go about answering them?

3. Develop a plan on how you will proceed in your investigation as a group.

Some Questions to think about:
Were the people named in the letter real?

Did the people mentioned in the letter actually know each other?

Did they live at the same time? Were they associated in ways the letter says they were?

Was it usual/possible to make spoons out of spurs?

Were spurs typically made of silver? Were spurs ever made of silver for special persons? Do you think General Custer could have had more than one set of spurs?

Are there specific details or facts in the letter that are verifiable? How would you go about verifying them?

Annie’s Spoons Research and Paper Details

Sources
The internet is a good beginning (try Google Scholar). But where do you go from there?

Are there any scholarly books and articles on Annie Oakley or Wild West Shows?

In other words, have historians investigated this aspect of western history and written books and articles in scholarly journals on this subject?

Search Voyager –the UMass Dartmouth Library Catalog—for books and articles.

Search America: History and Life, an electronic database available through the UMassD library webpage.

Do the above searches and identify articles and books on this subject. See what is in the UMassD library. Use the Virtual Catalog to request books from other libraries. Use the journal article request feature to get articles unavailable in our library.

Please note: You need to do all of the above and more before you can form an “educated” opinion regarding the authenticity of the details in the letter. If your only sources are encyclopedias and web sites, you will not meet the basic requirements for this assignment.

Also Note: Your final paper will include a bibliography of sources. In order to construct this bibliography, you will need to keep an accurate record of every source you use: correct title, author, publisher, place and date of publication.

Technical Details of Paper
Length: 6 pages maximum, excluding Title page and Bibliography

Double Space. Font size 12. Normal Margins.

Title Page and Bibliography of Sources used

Substance of Paper
You will develop an argument on the veracity of the letter and you must say why you have come to this conclusion. You should cite specific sources that have influenced your decision (not unnamed websites). Think of this as an investigative report. Discuss your reasoning. Discuss your sources. Support your main points by using examples from your sources which lead you to this conclusion. Is there a preponderance of evidence which supports the facts in the letter? Is there some crucial piece missing without which you cannot assert it as factual?
What if You Decide the Letter is a Hoax?
If you do decide the letter is a hoax, you need to do some further investigation beginning with the following questions:

1. Why do you think this person focused on Annie Oakley and Buffalo Bill Cody and General Custer?

2. What kind of reaction do you think this person expected from the person or persons who "discovered" the spoons and letter?

3. Is there any significance or relevance to the time period when the letter was written (1952) and the West in popular culture?

Rubric:
1. Your analysis was creative, thorough, and substantive. Your conclusions were logical and supported by sufficient research.
2. Your sources included not only websites (encyclopedia entries, brief biographies, etc.) but included at least three scholarly books and articles published in academic journals (either online or in print)
3. Your essay was well organized, clearly written, and free of errors in sentence structure, word choice, spelling, etc.
4. You identified the sources of information, data, and/or direct quotations either in footnotes or within the text.
5. You completed all parts of the assignment, meaning if you determined the letter to be a hoax, you provided an analysis of the time period in which the letter was written (according to its date.)
6. Your paper conformed to the technical requirements, including length, spacing, title page, bibliography in proper form.
Sample assignments for cluster 4B3: Evaluate arguments made in support of different perspectives on US society.
1. 5 page argument paper: “Was the atomic bombing of Japan by the U.S. to end World War II necessary and justified?” This assignment requires students to use primary and secondary sources to explain and evaluate arguments from the time period on the dropping of the atomic bombs, and to then assess which argument(s) they find the most persuasive (and why).

a. Rubric (see ‘Rubric for History Papers’ at the end of this document)
2. Read Discovering the American Past chapt.2. Consider the positions of Ida Wells, Henry Turner, Booker Washington, and W.E.B. DuBois. What strategy does each advocate for southern blacks? What role does the federal government play in their plans? Which do you think would have the greatest chance of success, and why?

a. Rubric -- Successful papers will:

i. Accurately précis the positions of the four named individuals.

ii. Rank those positions by the likely involvement of the federal government in their execution.

iii. Plausibly evaluate the relative strengths and weaknesses of their positions.

3. Final exam essay question: Many people have called the Civil Rights Movement the second

Reconstruction, a final completion of the promises made to American blacks after the Civil War.

Paying close attention to issues such as legal changes, violence, segregation and inequality, write

an essay in which you either support or refute this argument. Keep in mind that to answer this question well, you must compare Reconstruction and Civil Rights, as well as discuss the issues raised in Susan Eaton’s book The Children in Room E4.

a. Rubric -- successful essays will:

i. Directly address the question(s)

ii. Make use of specific examples from the readings, films and lectures to support your arguments

Sample Course Outline:

Rather than putting together a course outline that is arranged on a week-by-week basis, we have chosen to break the course down by thematic units, chronologically arranged. We have done this because while the weekly layout of HST 116 is going to vary based on the pedagogical approaches and scholarly emphases of particular faculty, anyone who teaches HST 116 will touch on these unit topics. Each unit encompassed 2-3 weeks, though this will vary by section.

1. Reconstruction and Jim Crow (including possible subthemes, such as):

* The politics of Reconstruction

* The promise and reality of freedom

* 'Redemption' and the emergence of Jim Crow

2. Gilded Age and economic development (including possible subthemes, such as):

* The rise of corporations

* Work and the politics of economic change

* Movement of peoples

* America in the world

3. Age of Reform (including possible subthemes, such as):

* Changing concepts of freedom and democracy

* Citizenship and American identity

* War and the development of the American state

4. America as a global power (including possible subthemes, such as):

* The home front during wartime

* War and the development of the American state

* The evolving role of the US in the world

5. The 60s (including possible subthemes, such as):

* Politics and social movements

* Cultural change and conflict

6. Post 60s America (including possible subthemes, such as):

* Economic change

* The politics of liberalism and conservatism

Rubric for History Papers

	
	Excellent
	Good
	Needs Improvement
	Poor

	Depth of analysis
	Paper goes beyond the assignment to explore the implications of arguments or evidence in new contexts or in particularly thoughtful, insightful, and/or original ways.
	Paper fully meets the parameters of the assignment but does not exceed them.

	Paper does not address some aspects of the assignment.

	Paper does not address the assignment.

	Introduction

	Clearly and eloquently identifies a topic and line of argument.

Provides reader with a clear sense of the nature of evidence that will follow.

Reveals the organizational structure of the paper, and guides reader smoothly and logically into the body of the paper.
	Clearly identifies a topic and line of argument.

Gives the reader a reasonably good sense of the nature of evidence that will follow.
	Identifies a topic and argument that is not stated clearly.

(and/or…) Does not guide the reader into the body of the paper.

	Introduction does not have a clear topic or discernable central argument.

	Evidence
	Evidence is rich, detailed and well chosen, and evidence sections employ appropriate illustrations and well-chosen quotations.

The connection between argument and evidence is clearly and compellingly articulated.
	Evidence is well chosen, though not particularly rich or detailed.

The connection between argument and evidence is clearly articulated.

	Connection between argument and evidence is not clearly articulated.

	Evidence used does not clearly support the main argument.

	Conclusion
	Elegantly synthesizes and reframes key points from the paper.

Suggests new perspectives or questions relevant to the central argument, and brings closure.
	Synthesizes and brings closure but does not examine new perspectives or questions.
	Restates the same points as the topic paragraph without reframing them.

	Is missing or cursory. (and/or…)

Repeats the topic paragraph more-or-less verbatim.

	Organization

	Organization of paper as a whole is logical and quickly apparent.

Connections among paragraphs are clearly articulated, and transitions between paragraphs are smooth.

Every paragraph makes one distinct and coherent point, expressed in a clear topic sentence; the parts of each paragraph connect logically and persuasively, and internal transitions are smooth.

	Organization of paper as a whole is logical and apparent, but transitions between paragraphs are not consistently smooth.

Every paragraph makes one distinct and coherent point and, for the most part, the parts of each paragraph connect logically and effectively.

In most cases, the paragraph’s point is expressed in a clear topic sentence.
	Organization of paper as a whole can only be discerned with effort. (and/or…) Not all parts of paper fit the organizational structure. (and/or…) Not all the parts of the paper are effectively integrated.

In a number of paragraphs, there is not a distinct or coherent point.

(and/or) Topic sentences are missing or unclear in a number of paragraphs. (and/or) In some paragraphs, parts do not connect logically.
	Organization of the paper as a whole is not logical or discernable.

	Clarity
	Throughout the paper, wording is precise and unambiguous.

Sentence structure is consistently clear and lucid.

Meaningful use of quotations and quotations are all framed effectively in the text (i.e. integrated properly in terms of both grammar and meaning).
	Paper is for the most part precisely worded and unambiguous.

Sentence structure is mostly clear.

Good use of quotations and quotations are framed effectively in the text.
	Wording is imprecise or ambiguous fairly often. (and/or…) Sentence structure is often confusing. (and/or…)

Quotations are not framed effectively in the text.
	Throughout the paper, wording is imprecise or ambiguous.

(and/or…) Sentence structure is consistently confusing.

	Mechanics
	Paper is clean and appropriately formatted.

There are no incomplete or run-on sentences and virtually no spelling or grammatical errors.

Quotations are all properly attributed and cited.
	There are a few minor spelling or grammatical errors.

Quotations are all properly attributed and cited.
	There are a number of spelling and grammatical errors. (and/or)

In a few places, quotations are not attributed and cited.
	Paper is poorly written.

(and/or…) Quotations are frequently not attributed or improperly cited.

