STETSON UNIVERSITY
Program in American Studies and Department of History

American History II
a survey of United States History since the 1860s, and a Historical Inquiry (H),
African Studies (AFST), Gender Studies (GEND), and Writing Intensive (WI) course

Paul J. Croce									 HIST152H (CRN 6094)
Office Hours: MWF 10-12	, TuTh 1-3							 Spring 2016
320 Elizabeth										 MWF –9-9:50
822-7533; pcroce@stetson.edu 								 313 Elizabeth

Goals of the Course
This course is an opportunity to learn about the modern United States. We will approach this learning goal in three ways: with learning about the facts of this history, with students’ developing their own interpretations about these facts, and with assignments designed to facilitate each student’s ability to explain facts and interpretations in oral and written work. I summarize these goals with three key words: information, agency, and explanation.
The course includes a variety of texts and methods: The central reading provides a factual and narrative core; students will also meet works of analysis, literature, and entertainment, including examples of private writings, journalism, pamphlets, poetry, speeches, legal briefs, policy statements, various media texts, and other primary and secondary sources. Limited lecture time will provide contexts, and more class time will be interactive to promote student understanding with discussion, presentations, debates, role playing, and the use of audio-visual materials. Within the records of the past as lived, the historical actors we will meet include a full range of people of different regions, races, ethnicities, religions, genders, and classes who have been part of the American experiment. Throughout, we will consider a spectrum of ideological views, each backed by often-clashing values commitments. Whether you have grown up in this country or you are visiting, welcome to modern America, with this course as your guided tour. I and students with a range of different majors, career goals, and life plans, can all join together in this enterprise for evaluating the modern US: HIST152H, a user’s guide to the modern US of A, where it has been, what problems it has managed and generated, and what it has to offer.
There will be a consistent emphasis on your development of thinking, reading, writing, and speaking skills. Please fill out a card so I can begin to get to know your academic interests right away.

Course Requirements and Grading at a glance—and see next paragraphs for specifics:
-Participation: Attendance, daily Talking Points, 	}
 10 One-Paragraph Posts, and 5 One-Paragraph	} 20% of final grade
 Responses, EXPs, and class involvement		}
-Research Project		 	 		 20%
-Two Midterm Exams 			 	 20% each 	
-Final Exam				 	 20%
Extra Credit
-Attend related campus and community events, write a One-Page essay, and briefly report your experiences to class.
-Write an article for publication on a topic related to class work in a local outlet (The Reporter, The Beacon, …) or further afield, geographically or digitally: go beyond reading other people’s journalism by producing your own! See my publications for examples of public intellectual writing (citizen response to cultural and political issues using academic insight to shed light on public questions), on PubClassroom.com.
	One-Page Essays will also be a way to make up for any excused absence, by adding an essay dealing with the missed class day (please keep these distinct from the One-Paragraph Posts and Responses).

I assume academic honesty. Anything less will be taken seriously at the department and university levels. Your work for this class must be your own, with quotations or references to the work of others clearly cited. On this topic and for ways to improve writing, you have resources from this class (see the American Studies Web Page cited below), and at the Writing Center, Leigh Ann Dunning, Director, ldunning@stetson.edu; http://www.stetson.edu/other/writing-center/; M-Th 12-10pm, F 12-3pm, Su 3-6pm, 822-7714, located in the library, first floor, east side; and the Academic Success Center, Stacy Collins, Director, asc@stetson.edu; scollin1@stetson.edu, 822-7127, second floor of library; www.stetson.edu/asc.
If anyone anticipates barriers related to the format or requirements of the course, she or he should meet with me (same for any of your instructors) to discuss ways to ensure full participation. If disability-related accommodations are necessary, please register with the Academic Success Center and notify me of your eligibility for reasonable accommodations. I can work with you and the Center to plan how best to coordinate accommodations.
	Small class sizes are rare in this world. How can you make use of this resource? Because so much of this course involves exchange of ideas in class and consideration of subtle values, your attendance and participation are crucial parts of your learning and make up a significant part of your grade. There are many forms of participation, as listed above, and these also include careful listening, reviewing notes after class, and especially questions and discussion in class (as facilitated by all of the above). Much of class time will build on your reading and will link to in-class projects and films. More than three unexcused absences will be reported to the administration and put your grade in jeopardy.
Etiquette is a word for the rules of courtesy in social settings. They are simple; for some, they are assumed; operating without them in class can undercut the learning environment for you and for the whole group. Everyone may be late once in a while or need to step out during class time occasionally, but please plan ahead and keep these to a minimum. Cell phones and texting may be necessary for the rare emergency, but otherwise, they have no role in class. Computers and other technology can be useful for academic purposes, especially for taking notes, but please avoid classroom use of these powerful tools for any non-academic purpose. Attention is a precious commodity, especially in the modern world with its abundance of information; and attention is a fundamental key to learning. Cultivation and refinement of your attention is yet another way that class is preparation for the work world. Small classes allow, in effect, maximum use and development of attention. In addition to these general observations, more than a few of these burdens on our learning environment will be counted as an absence.
	The Talking Points are daily in-class assignments, based on each day of reading. Prepare for class by preparing an idea to talk about in seminar discussion, based on a three-part goal, summarized as the QTQ, a Quotation, a reference to the Theme of the reading, and your Question for further analysis, reflection, or exploration. In other words, Q, Quotation: identify a part of the reading that you find particularly significant, and specify the page and portion of the page where you found it (so all seminar participants can follow your references!); T, Theme: explain how these words express a significant point about the reading as a whole; and Q, Question: consider what other ideas these references and thoughts suggest in comparison with your own experience or other reading. Please use the “technology” that works for you to have your Talking Point ready every day: notes in your notebook or on a 3x5 card, digital text on your computer or alert on your smart phone, or other platform for carrying these daily, brief, oral assignments, and making them ready for use.
	The One-Paragraph Posts are places for you to capture your thoughts, practice writing, and prepare for class or later writing. It is good to write, even if only briefly, every time you do some work for the class (before or after class, after reading, or after a project—use your agency to find the study technique that works for you!). In addition to this general advice, there are ten One-Paragraph Posts as part of your participation grade due by Friday’s class every week to cover an aspect of the material of that week; Paragraphs posted late will contribute to a lower Participation grade. Please post your Paragraph on Blackboard: At the home page for this course, go to Discussions link, which opens a page called Discussion Board. Each week, click on the identifying date of the Forum, and once there, 1-click on the Create Thread button to write your Post, and 2-click on the Subscribe button to receive email alerts about new Posts. For help, go to Home for this course, and click on Help, or go directly to https://en-us.help.blackboard.com/Learn/9.1_2014_04/Student, or contact Terry Grieb, TGrieb@stetson.edu, 822-7193. To write your post, please follow the advice under Talking Points above, and in this paragraph, which is a unit of explanation, elaborate on your point, based on what you have read, on class time, and on feedback on your thoughts.
The One-Paragraph Responses are places for interactive learning. Please respond to someone else’s Post five times, with at least one each month. Responses posted late will contribute to a lower Participation grade. Please post your Response on Blackboard: As with the other Posts, go to the Discussion Board; click on date of the Forum, then click on the thread; choose a Post, click on Collect, then Reply, and write your reply.
	The class-time Explorations (EXPs) will be student-led presentations for review of course readings, leadership of discussions, and pursuit of further insights; they are also exercises in the skill of oral communication, and contributions to the learning experience of all course members. The format will vary with the material involved, and with your thoughtful suggestions; in general, please choose small groups for each EXP, choose key readings of about 20 pages (from the common readings or related material) for your fellow students, present an overview with your theme(s) about the material, plan discussion questions, and be prepared for seminar interaction. Members of each EXP group should meet with each other to plan this course material, and inform the class at least 24 hours before the presentation; and each EXP presenter should make your One-Paragraph Post a summary of your goal for the day. For more information, see Blackboard > Information, Preparation for EXPs.
I will evaluate your Participation with comments designed to help your improvement, based on the guides to learning and writing (see the American Studies Web Page cited below), and with a Preliminary Participation Grade about week 3-4 of the semester. The short oral and writing assignment are designed to help you practice your arts of explanation before putting them to work for the longer writing assignments later in the semester
	The work of the Research Project will grow during the semester, and these Writing Steps on your own research project are separate from the ten One-Paragraph Posts and Responses on the shared course material; see due dates for these Steps in the Schedule below:
-Step 1, One Key Book: During the first month, think of topics and questions related to the course and that you consider interesting; you may find a live issue in relation to your life, coursework, major, career goals, or avocational interests; and some ideas can emerge from browsing in the library, on the web, and/or on pages I provide on Blackboard. In history, cultural studies, and related fields, books are the premier cultural products for good quality research and evaluation; find an authoritative book on your topic, one that will help you answer your questions. Turn in the citation of your book, with a one-paragraph explanation about why you find it interesting, how it relates to the course, what it discusses (its topic), and what it is arguing (its theme). In a sense, this is an assignment for starting to answer your questions, by exploring it using a model in the art of explanation.
-Step 2, The Book in Relation to More Sources: In the next few weeks, use the library and other resources to consult more related texts, including primary and secondary sources, to supplement your book; find at least two of the following: book reviews, journal articles, encyclopedia entries, government documents, web pages, newspapers and magazines, audio-visual material, and/or interviews; for different topics, different sources will be most valuable. Turn in a one-paragraph statement of the relation of these sources to your book, and how they illuminate your own paper’s topic and emerging theme. In other words, How has your topic evolved with more research, and what is your current expression of theme about your questions?
-Step 3, Seminar Roundtable: With a completed draft of your research paper, present a brief report of your topic, your theme, and its significance for understanding modern American history. These brief oral presentations can be a way for you to hear your own work to alert yourself about what reporting or explaining you might still need. This step gives you some final practice with your topic and theme before submitting your paper.
-Step 4, The Final Paper: After researching about your topic in at least 6 sources (your book and five more sources), write a paper that explains your theme. In addition to reporting on your topic, be sure to evaluate your sources with expression of your interpretive point of view, using facts and explanations to support your interpretation. With this paper, you will be answering your questions. At the end of the semester, turn in your final written Research Paper of 10 typed pages—earlier is welcome!
The Midterms will be sets of essay questions for you to answer with explanations about the material of the course. The Final Exam will also be in essay format; one part of it will be a “Second Mid-Term” (on the second half of the semester) and the other will be Comprehensive (on the whole semester).
	Turning in previous papers with your next papers will help me gear my comments to the development of your writing—and help you get a better grade! In grading oral and written work, I emphasize your understanding of the material, the persuasiveness of your argument, and your clarity of presentation (again, see American Studies Web Page). When printing, use used or two-sided paper and turn in your work with a paperclip, but without any folders or binders.
All the assignments involve careful thinking and writing. Please see the American Studies Web Page, http://www.stetson.edu/artsci/american-studies/, for many posts designed to help you do your best work in the course and in life in general. In particular, click on Faculty > my name > Teaching > Guides to Learning, or go directly to http://www.stetson.edu/artsci/american-studies/pcteaching.php, for the guides to learning, research, writing, discussing, speaking, and grading. On the same Program web page, at the Learning By Doing link > Work to Learn/Learn to Work, or go directly to http://www.stetson.edu/artsci/american-studies/worktolearn.php, see tips on ways to use your Stetson education in preparation for later life and career, and see the American Bar Association’s Guide to Legal Education with suggestions about use of an undergraduate education in getting ready for law school, with ideas that also apply to other post-graduate training and job settings.

Blackboard: This computerized bulletin board will be a place to post course information, including bibliography, the Class Use page for material used in class, assignments, recent updates, and more; see “Information” for general information and “Content” for particular readings and assignments, and see Schedule below with indication of readings available on Blackboard (Bd), with extra copies in my office (Oc) for lending or putting on reserve:
-Roark, et al., The American Promise, A Concise History, ch 16
-John Willis Menard, Lays in Summer Lands (Oc)
-Jeffrey Moran, The Scopes Trial (Oc)
-Richard Etulain, César Chávez (Oc)
-Meg Jacobs and Julian Zelizer, Conservatives in Power (Oc)

Books for Purchase; with recommended purchases, we will be reading a portion of the books (available on Blackboard), with more parts recommended, as indicated by REC in the Schedule below:
-Roark, et al., The American Promise, A Concise History, Volume 2: From 1865, 5/e
-John Willis Menard, Lays in Summer Lands (Oc)
-Scott Miller, The President and the Assassin
-Jeffrey Moran, The Scopes Trial, recommended (Oc)
-Richard Etulain, César Chávez, recommended (Oc)
-Meg Jacobs and Julian Zelizer, Conservatives in Power, recommended
On Web, with these links indicated by Web in the Schedule below:
-Thomas Alva Edison, primary footage of Spanish-American Wars, https://www.youtube.com/watch?v=F9fxS86QjuE
[bookmark: _GoBack]-Crucible of War, https://www.youtube.com/watch?v=8g8NpQsmxj4; also available, with about 5 minutes less at the beginning, as “The Spanish - American War - An Important Milestone in U.S. History (American Imperialism),” https://www.youtube.com/watch?v=2fg_oQGewHM; for background information, see http://www.imdb.com/title/tt0910857/; and more, http://gidicoded.com/site_video-download.xhtml?get-id=2fg_oQGewHM&title=The-Spanish--American-War--An-Important-Milestone--in-US-History-American-Imperialism; see especially segment starting at 29 min, first steps toward war; at 1:08, on San Juan Hill; at 1:19:45, the Philippine Insurrection
-Sampling of works of Charlie Chaplin:
http://www.dailymotion.com/video/x26vlw9_charlie-chaplin-city-lights-1931_shortfilms: from City Lights
http://www.youtube.com/watch?v=79i84xYelZI: from Lion’s Cage
http://www.dailymotion.com/video/x27651h_the-rink-charlie-chaplin-1916-full-free-movie_shortfilms: from The Rink
https://www.youtube.com/watch?v=gY0DOnNK3Wg: eating his shoe, from Gold Rush
http://www.youtube.com/watch?v=ufeMOIYUgBU&feature=related: escape from police
http://www.youtube.com/watch?v=xoKbDNY0Zwg: Table Ballet
http://www.youtube.com/watch?v=7L1cFwPVKLQ&feature=related: greatest dancer
http://www.youtube.com/watch?v=QcvjoWOwnn4: from Great Dictator, a speaking role
…. And many more Chaplin’s movies are also available elsewhere
-The Middleton Family at the New York World’s Fair, Flushing Meadows, Queens, NY, 1939, 6 parts, starting with http://www.youtube.com/watch?v=s50rpbVkdHk&list=PL2EE666BD58362546

Schedule of Topics and Readings, with Requirements for Assignments to Read for that Day
Date		Topics				Requirements & recommendations (REC); due dates in italics
I. Sections United and Competing
M Jan 11	Introductions			the American Experiment		
W Jan 13	Yankees All?			Roark, ch 16
F Jan 15		African American Uplift		Menard, ix-xii and 90-121
**M Jan 18: No Class in Honor of Martin Luther King, Junior
W Jan 20	Poetic Voice and Social Change	EXP 1: Menard, 3-88 and 122-144
F Jan 22		Empire Without Colonies		Roark, ch 17
M Jan 25	Imagining the West		film: Angel and Badman; Step 1: Page on Book
W Jan 27	Exuberant Growth		Roark, ch 18
F Jan 29		Crucible Cities			Roark, ch 19

II. Participatory Democracy or Corporate Cornucopia?
M Feb 1		Between Science and Religion	film: Telegrams from the Dead
W Feb 3	Contested Territories		Roark, ch 20; REC: Edison and Crucible of War films (Web)
F Feb 5	From Two Americas		Miller, chs 1-3, REC: ch 4
M Feb 8		Imperial Adventures		Miller, chs 5, 6, 10, 12, 14, REC: chs 7-9
W Feb 10	World Stage			Miller, chs 23-26, 28, REC: chs 16, 19-21
F Feb 12		Legacies of Empire and Anarchy	Miller, chs 28, 33, 34, afterword, REC: chs 29-30
M Feb 15	Dawn of the American Century	EXP 2: Contesting American Direction, home and abroad
W Feb 17	To Clean Up America		Roark, ch 21						
F Feb 19		Democracy and Geopolitics	Roark, ch 22
M Feb 22	Boom and Bust			Roark, ch 23
W Feb 24	Super Salesman			film: Mr. Sears’s Catalogue; Midterm Exam
F Feb 26 	History in Lightning		film: The Birth of a Nation

**Feb 29-Mar 4: Fall Break 			(interviews on personal experiences of American history)

III. Global Growth and Growing Pains
M Mar 7 	Cultural Camps			Moran, 1-24 & images in whole introduction, 87-93, 103-105, 							 153-161, 171-179, 189-192, 202-3, 212-14; REC: 24-72, 74-							 87, 93, 99-100, 139-46, 164-66
W Mar 9	2-D Celebrities			film: Charlie Chaplin (Web)
F Mar 11 	Can Capitalism Bend?		Roark, ch 24
M Mar 14	Yesterday’s Tomorrows		film: World of Tomorrow; Step 2: Paragraph on More Sources
W Mar 16 	Arsenal of Democracy		Roark, ch 25
F Mar 18	Permanent Alert			Roark, ch 26
M Mar 21	Comprehending the Past		review and research
W Mar 23 	Women and Sports		film: A League of Their Own, the documentary
**F Mar 25: No Class in Honor of Good Friday	(interviews on personal experiences of American history)
M Mar 28	Mass Culture, Mass Awakening	Roark, ch 27

IV. Rights Consciousness and Values Divides
W Mar 30	Seeds of Polarization		Kathy Bracewell, Madison, MI, 1960s; War at Home film
F Apr 1		Americanizing the War		Vietnam, a TV History: LBJ Goes to War
M Apr 4		An Earthquake of Values		Roark, ch 28
W Apr 6		Military Containment		Roark, ch 29
F Apr 8		The Dispossessed Find Voice	Etulain, 1-35, 53-73, 81; REC: 35-40, 42-43, 82-116
M Apr 11	Farm Workers past and present	Farmworker Association of Florida
**Tu Apr 12: Showcase day: experiencing student presentations—and planning for your own
W Apr 13	Conservative Revolution		Roark, ch 30
F Apr 15	Exerting Power			Jacobs and Zelizer, pp 1-20, 28-45, 54-61, 86-8, 110-11, 126-							 28, 164-68, 203-05; REC: 20-28, 45-53, 72-74, 114-17, 220-							 22, 233-5
M Apr 18 	Globalization, and its discontents	Roark, ch 31
W Apr 20	Purity or Power?			EXP 3: conservatism and transformed debates

V. Making History, Past and Present
F Apr 22	Private Sources			reports on interviews (see Feb 29-Mar 4 and Mar 25)	
M Apr 25 	Seminar Roundtable		Step 3: Research Presentations
W Apr 27 	Seminar Roundtable		Step 3: Research Presentations; Step 4: Research Paper due
May __ 		The Modern USA…in the making	Final Exam

4

