[image: image1.png]'\ Midlands
.Q College

 HIS 202 – American History: 1877 to Present
 Humanities Department
Fall Semester, 2011
Catalog Course Description: This course is a survey of U.S. history from 1877 to the present. This course includes political, social, economic and intellectual developments during this period.

Prerequisite(s):

RDG 100 or ESL 100 and ENG 100 or ESL 110

Credit Hours:

3
Departmental Website:
http://www.midlandstech.edu/humanities/
D2L Login Page:

https://elearn.midlandstech.edu/
Instructor:

Otto C. Burnette
Telephone:

Departmental phone: 738-7684

Mr. Burnette’s cell phone: 760-2001 (Please do not call after 10 p.m.)
E-mail:

cburnette@sc.rr.com; oburnette@lexington1.net (please send to BOTH)

Campus Mailbox:

Airport Campus Mail Room (Robinson 105)
Personal Website:
http://www.midlandstech.edu/humanities/historyprogram/historyprogram.htm

NOTE: I am teaching two different courses this semester. Be sure to

pick the correct course information.
Departmental Assistant:
Ms. Lisa Cheeks: cheeks1@midlandstech.edu
Department Chair:

Ms. Elena Martínez-Vidal vidale@midlandstech.edu
Class Schedule[s]:

Section A55, Monday/Wednesday, 7:35-9:00 p.m., Congaree 108
Office Hours:

Adjunct. Email is fastest. Calling works too in the evening.
Textbook(s):
Keene, Jennifer D., and others, Visions of America: A History of the United

States, volume 2, first edition (Upper Saddle River, N.J.: Prentice Hall / Pearson, 2010).

Additional Textbooks/Readings: HIS202 Course Notebook is mandatory and is available online under

“Curt Burnette” at the “personal website” listed above.
General Education Core Competency Statement: HIS 202 addresses the humanities component of the general education core, which states: “Graduates should understand the diversity of our cultural heritage and the effects of artistic or philosophical influences.”

Course Objectives: Upon completion of this course the student will be able to:

1. Reconstruct meaningful accounts of the major political, social, and cultural changes in a given society or period of time.

2. Compare and contrast the impact of past events on present-day institutions, ideas, and issues.

3. Analyze how cultural differences create both diversity and unity within the heritage of a given society or period of time.

Upon successful completion of this course, the student should also be able to:

1. Describe and analyze the evolution of America from an agrarian society to an urban, heavily industrialized, interdependent and international society.

2. Describe and analyze the major political parties and their leaders, explaining their influence on American political life.

3. Describe and analyze the rise of the United States as a world power including American involvement in World War I, World War II, the Cold War, and the War of Terrorism.

4. Describe and analyze the changing roles of national government in economic and social issues.

5. Describe and analyze the influence of major American interest groups including labor, African-Americans and other racial minorities, and women on American politics, national law, culture, and ideology since 1877.

6. Describe and analyze the principal intellectual developments and reform movements since 1877. .
Program and course assessment activities are deployed and results collected in accordance with the College’s assessment schedule. Please refer to the information in the syllabus regarding the applicability of the assessment activity for the current semester
Course Outcomes and Competencies:

Intended Course Outcome #1: Students will critically analyze the diversity of cultural heritage and the effects of artistic or philosophical influences upon culture through their study of the American History since 1877.
Course Competency (Performance Measure): Students completing the learning objectives of American History will demonstrate their critical analysis of the diversity of cultural heritage and the effects of artistic or philosophical influences upon culture through a set of locally developed tests focusing on the study of the American History since 1877.

Measurement Instrument: At least 75 percent of all students completing HIS-202 will be able to pass identification and evaluation type exam questions created by the faculty.
Course Attendance:
In the event of circumstances beyond one's control, such as illness, the student is allowed to miss no more than twice the number of weekly class meetings or 4 absences. Exceeding the maximum allowed absences in this course means that the student can receive NO CREDIT for the course, and the instructor will assign the student a grade of W or WF.

On Campus Course Attendance: Each student is expected to attend ALL classes and is responsible for class work, homework, lecture notes, and reading assignments, whether present or absent.
ABSENCE - Failure to be present for a scheduled meeting of the class

ABSENCE - Arriving for the class more than ten (10) minutes after the scheduled time for the class to begin

ABSENCE – Leaving class more than ten (10) minutes before the scheduled time for class to end

ABSENCE – Leaving class for more than ten (10) minutes during class time

ABSENCE – Three Tardies

TARDY – Arriving for the class after the instructor has called the roll and before ten minutes past the time scheduled for the class to begin.

TARDY – Leaving class within the last ten (10 minutes) of the scheduled time for class to end

Absences are counted from the first day of classes.

There are NO "excused" absences; ALL absences are counted, regardless of the reason.

Students are expected to remain in class for the entire period.

Courteous, Attentive Behavior: Courteous, attentive behavior is expected at all times. Tardiness to class, speaking out of turn (or when instructor is speaking), sleeping in class, receiving calls/texts on cell phones/pagers, etc. are behaviors that are disrespectful and disruptive to everyone in the class and will not be tolerated. Students are expected to read the MTC Student Handbook and abide by its policies. You can find the handbook online at http://www.midlandstech.edu/handbook/ ; copies are also available at various locations on campus.
Students are expected to behave professionally and to treat classmates and instructors with courtesy and respect. Instructors have the right to ask disruptive students to leave class upon the first offense of such behaviors. Subsequent offenses will require the student to meet with Mr. Hart Hayden (822-3441), Campus Life, or Mary Holloway (822-3529), Assistant Vice President of SDS, and may lead to disciplinary actions including dismissal from the course.

Students are expected to read and understand the following college and department policies:

The MTC Student Handbook., http://www.midlandstech.edu/handbook

The MTC Academic Affairs Student Guidelines and Expectations. http://www.midlandstech.edu/humanities/historyprogram/Academic%20Affairs%20Student%20Guidelines%20and%20Expectations_Fall_2011.pdf

The Humanities Department Student Behavior Expectations. http://www.midlandstech.edu/humanities/historyprogram/Humanities%20Department%20Student%20Behavior%20Expectations_Fall_2011.pdf
Withdrawal: Should the maximum allowable absences be exceeded prior to midterm, a "W" will be submitted to the registrar to be recorded on the student's transcript. Should the maximum allowable absences be exceeded after midterm, a "W" will be submitted to the registrar if the student was passing the course at the time of withdrawal OR a "WF" will be submitted if the student was failing the course at the time of withdrawal.
Course Requirements:

Student Preparation: Students are expected to read and study their assigned homework (see enclosure) before each lesson. Students are expected to bring their textbook, any study notes they produced, and the printed out copy of relevant portion of the Course Notebook to each class.
Quizzes: Students may be subject to unannounced quizzes. Quizzes will evaluate student understanding of course-wide SLOS and / or learning objectives specific to this course. On most or all quizzes I will allow students to use their Course Notebook and reading notes from their homework as references.

Class Discussion. Class Discussion grades will reflect how well a student contributed to class discussion. Sleeping in class, sending text messages during class, or talking on your cell phone during class are not examples of effective contribution to class discussion.

Mid-Term Examination. The Mid-Term Exam may evaluate student understanding of course-wide SLOS and / or learning objectives specific to this course. It will cover all material up to the date of the exam.

Writing Assignment. See Appendix 1 for information on the Writing Assignment.

Course Final: This course includes a final exam, which in part, has approximately 20-30 multiple choice questions covering the entire course. The instructor will provide a review for these questions (See Appendix 3). The instructor may also add to, or incorporate other questions as a part of the course final.

Course Policies:

Each student must bring his or her copy of Visions of America and a printed out copy of that lesson’s portion of the Course Notebook to class period.

Students must read and study the assignment for each lesson in order to be successful in each class period. Assignments are listed in the attached Course Schedule. You should have a college level dictionary next to you when you read so that you can look up any words with which you might not be familiar. As part of your homework for each lesson, you are to read and study the pages listed in Visons of America, and to read and study the documents in the Course Notebook for each lesson.

Come to class prepared to discuss and ask questions about the assigned readings.

Students’ study efforts should focus on the course-wide list of SLOs, and the learning objectives specific to this course (listed in the on-line Course Notebook.)

Course Grading:

The course grade will be based on your performance on the following:

Unannounced Quizzes

10%

Class Discussion

10%

Writing Assignment

15%

Mid-Term Exam

30%

Final Exam

35%

MAKE-UP POLICY: Students who miss the Mid-term and who do not make it up within a week will receive a grade of zero for that event. Students who do not turn in their writing assignment will receive a grade of zero for that event. Students who turn in their paper late will receive a ten percent grade deduction for each day of the week (not class day) that it is late. Turn in late papers to my campus mailbox, or send them to me by email. Barring severe illness, hospitalization, or the death of a close relative, there will be no make-up exam for the Final Exam. Students should take make up exams at the Testing Center in the Academic Success Center on Airport or Harbison Campus, depending on where the course if offered. Please note that students have failed my course because they got a grade of zero on major course requirements, and their grade could not recover. Please do not attempt this. It very rarely works.
Grading Scale:

90-100

A

Superior Work

 80-89

B

Good Work

 70-79

C

Average Work

 60-69

D

Below Average Work

 0-59

F

Unsatisfactory Work

Classroom Rules/Other:

Use of Cell Phones / Camera Phones / Beepers. Do not talk on your cell phone during class. Do not let your cell phone or beeper ring out loud during class. All cell phones / camera phones / beepers must be turned off during tests and quizzes. You may not look at cell phones / camera phones / beepers during tests and quizzes.

Read this syllabus closely. All students are responsible for closely reading and knowing the information in this syllabus. Doing so will help you to succeed in this course. There is a lot of information in this syllabus and it may seem intimidating at first. Past students, however, have found it to be helpful because it clearly lays out the structure of the course, and they have found the Course Notebook to be very helpful as well.

Working Ahead. Because all assignments are laid out at the beginning of the course, it is possible to work ahead if you know there will be a time when you have other concerns that would make it difficult for you to complete a particular lesson’s homework the night before class.

PLEASE NOTE: Should change become necessary, the instructor reserves the right to adjust the requirements, pace, or scheduling of this course. Any change will be announced in class before it becomes effective.
Appendix 1: Writing Assignment Directions

Appendix 2: Course Schedule with Assignments

Appendix 3: Student Learning Outcomes Review Sheet

Appendix 4: Background Information / Syllabus Sheet
Appendix 1 to HIS202, Section C55, Fall 2010 Syllabus.

Writing Assignment. (Due at the beginning of Lesson 24, November 16, 2011.)

1) Using a word-processing program on a computer, write a four to six page, typed, double-

spaced paper on one of the three topics below:

Topic 1: Assess the views of each of the leaders of the women’s rights movement as found in the documents in the Course Notebook. In your essay, succinctly summarize each document listed below, then analyze the strengths and weaknesses of the views presented in each document. Assess which of these leaders’ views was strongest, and which most accurately addressed the needs and demands of their time. Finally, assess the extent to which there is continuity between the views expressed in the documents. Fully explain and support your positions. Your paper should address the following documents:

Document 4: Susan B. Anthony, “Woman's Rights to the Suffrage," 1873

Document 5: Elizabeth Cady Stanton, “Address To The U.S. Congressional Committee of the

Judiciary Hearing,” January 18, 1892

Document 18: Frances Willard’s Speech at the World’s Woman Christian Temperance Union

Convention,” 1893

Document 27: Carrie Chapman Catt, “Speech Before the United States Congress,” 1917

Document 28: Alice Paul to Mrs. Robert Stevenson, Letter dated Sept. 20, 1916, Anne Martin

Papers

Document 29: Petition by Suffragists in Occoquan Prison for Status as Political Prisoners,

October, 1917

Document 30: Alice Paul’s Account of Her Imprisonment in the Washington, D.C., District Jail

in October, 1917

Document 31: Rose Winslow’s Account of Forced Feeding of Suffragists in the Washington,

D.C., District Jail in October, 1917

Document 88: Betty Friedan and Dr. Pauli Murray, National Organization for Women,

Statement of Purpose, 1966

Document 90: Gloria Steinem’s Senate Testimony on Proposed E.R.A., 1970

Topic 2: Assess the views of each of the leaders of the drive for racial equality as found in the documents in the Course Notebook. In your essay, succinctly summarize each document listed below, then analyze the strengths and weaknesses of the views presented in each document. Assess which of these leaders’ views was strongest, and which most accurately addressed the needs and demands of their time. Finally, assess the extent to which there is continuity between the views expressed in the documents. Fully explain and support your positions. Your paper should address the following documents:

Document 3: Frederick Douglass, “The Color Line in America,” 1883

Document 22: Booker T. Washington’s “Atlanta Compromise” Speech, 1895

Document 34: W.E.B. Du Bois’, The Souls of Black Folk, 1903

Document 46: Mary Church Terrell, “Lynching from a Negro’s Point of View,” 1904

Document 47: Marcus Garvey, “Declaration of the Rights of the Negro Peoples of the World,”

1920

Document 61: A. Philip Randolph, “The Call to Negro America to March on Washington

For Jobs and Equal Participation in National Defense,” 1941

Document 82: Martin Luther King, Jr., “Letters from a Birmingham Jail,” 1963

Document 83: Martin Luther King, Jr., “I Have a Dream,” 1963

Document 84: Martin Luther King, Jr., “I See the Promised Land,” 1968

Document 85: Malcolm X: “Message to the Grass Roots,” 1963

Document 113: Senator Barack Obama, “A More Perfect Union,” 2008

Topic 3: Assess the stated reasons the United States had for going to war in each of the major conflicts since 1898 as stated in the documents in the Course Notebook. In your essay, succinctly summarize each document listed below, then evaluate whether each of the decisions to go to war was correct. Evaluate the extent to which there is continuity between the decisions to go to war made by McKinley, Wilson, Roosevelt, Johnson, Bush (41), and Bush (43). Focus especially on whether or not you believe that Bush (43)’s decision to go to war in Iraq was similar to or different from the reasons earlier Presidents decided to go to war. Fully explain and support your positions. Your paper should address the following documents:

Document 24: President McKinley, “War Message to Congress,” 1898

Document 41: President Wilson, “War Message to Congress,” 1917

Document 63: President Roosevelt, “War Message to Congress,” 1941

Document 96: President Johnson on the Gulf of Tonkin, 1964

Document 98: President Johnson’s Speech at Johns Hopkins University, 1965

Document 112: President Bush (41) on Military Action in the Gulf, 1991

Document 116: President Bush (43) Speech on Terrorist Attacks, 2001

Document 117: President Bush (43) Graduation Speech at West Point, 2002

Document 118: President Bush (43) Outlines Iraqi Threat, 2002

Document 119: President Bush (43) Address to the Nation on Iraq, 2003

2) Format. Your paper should use Arial, 12 point font with one inch margins all around. The first line of your paper should include your name. The second line of your paper should include your essay’s title. Your essay should begin on the third line. For purposes of this assignment, a “four page paper” is defined as one that comes within at least three lines of completely filling the fourth page. Your essay should not be longer than six pages. I will not read past six pages.

3) Your essay should use correct grammar, spelling, and vocabulary.

4) Documentation. Use MLA parenthetical style documentation. Example: (Randolph, 75). Use page numbers as found in the Course Notebook.

5) This paper should be your own work. DO NOT USE THE INTERNET. ANALYZE THE READINGS ON YOUR OWN. THIS PAPER SHOULD REFLECT YOUR THOUGHT!

6) The Midlands Tech Academic Success Center on Airport Campus can provide you with assistance in taking notes, organizing, documenting, and editing papers.

7) All students have free access to computers at the Academic Success Center.

8) Instead of using a computer spell-check program to check for spelling errors in your paper,

you should use a dictionary or a “Word Book” that shows the correct spelling of words. Computer spell-check programs often substitute the wrong word for the one the student is trying to correctly spell. It is worse to have a sentence with the wrong word in it than it is to have the misspelled but correct word in a sentence. Having the wrong word in a sentence makes the sentence lose its meaning.

9) Students have the option to rewrite their paper and earn back up to 10 percent of their grade on the paper. When rewriting your paper, turn in the original paper along with the rubric (see below), and your rewritten paper. Highlight in yellow on the rubric the points you are trying to earn back. On the rewritten paper, highlight in yellow the changes you have made.

11) I will use the attached rubrics below to grade your papers. You do NOT need to pull the rubric out of the syllabus to turn in with your paper. I will attach a fresh rubric to your paper when I grade it.

NOTE: Grading rubrics for the paper follow on the next page.

Rubric for Evaluating Reasons for Going to War

Student: _______________________ Overall Grade: _____________ Points: _______

Format: (10%) Arial 12 point font: _____ 1 inch margins: _____ 4 to 6 pages long: ____

Grammatical Errors (GR): (10%)__

Spelling Errors (SP): (10%)___

Vocabulary Errors (VOC): (10%)__

Documentation: (10%)___

Summary and Evaluation of Documents: (50%)

McKinley: Summary: ___

Evaluation: ___

Decision Correct? __

Wilson: Summary: __

Evaluation: __

Decision Correct? ___

F.D.R.: Summary: ___

Evaluation: __

Decision Correct? ___

L.B.J.: Summary: ___

Evaluation: __

Decision Correct? ___

Bush (41): Summary: __

Evaluation: __

Decision Correct? ___

Bush (43): Summary: __

Evaluation: __

Decision Correct? ___

Evaluates the extent to which there was continuity between decisions to go to war: __

__

Evaluates whether Bush (43’s) decision to go to war was similar to or different from earlier reasons: __

__

Overall comments: __

__

__

Rubric for Assessing the Women’s Rights Movement

 Student: _______________________ Overall Grade: _____________ Points: ______

Format: (10%) Arial 12 point font: _____ 1 inch margins: _____ 4 to 6 pages long: ____

Grammatical Errors (GR): (10%)__

Spelling Errors (SP): (10%)___

Vocabulary Errors (VOC): (10%)__

Documentation: (10%)___

Summary and Evaluation of Documents: (50%)

Susan B. Anthony: Summary: ___

Evaluation: Strengths: _____________________ Weaknesses: ___________________________

Elizabeth C. Stanton: Summary: ___

Evaluation: Strengths: _____________________ Weaknesses: ___________________________

Frances Willard: Summary: ___

Evaluation: Strengths: _____________________ Weaknesses: ___________________________

C.C. Catt: Summary: ___

Evaluation: Strengths: _____________________ Weaknesses: ____________________________

Alice Paul (x2): Summary: ___

Evaluation: Strengths: _____________________ Weaknesses: __________________________

Suffragists Petition: Summary: ___

Evaluation: Strengths: _____________________ Weaknesses: ___________________________

Rose Winlow: Summary: __

Evaluation: Strengths: _____________________ Weaknesses: __________________________

N.O.W. Statement: Summary: ___

Evaluation: Strengths: _____________________ Weaknesses: ___________________________

Gloria Steinem: Summary: __

Evaluation: Strengths: _____________________ Weaknesses: ___________________________

Assess which leader’s views were strongest: __ ___

Assess which leader’s views best addressed needs of their time: ________________________________

Assess level of continuity: ___

Overall comments: ___

Rubric for Assessing the Drive for Racial Equality

Student: _______________________ Overall Grade: _____________ Points: _______

Format: (10%) Arial 12 point font: _____ 1 inch margins: _____ 4 to 6 pages long: ____

Grammatical Errors (GR): (10%)__

Spelling Errors (SP): (10%)___

Vocabulary Errors (VOC): (10%)__

Documentation: (10%)___

Summary and Evaluation of Documents: (50%)

F. Douglass: Summary: __

Evaluation: Strengths: _____________________ Weaknesses: ___________________________

B. T. Washington: Summary: ___

Evaluation: Strengths: _____________________ Weaknesses: ___________________________

W. E. B. Du Bois: Summary: __

Evaluation: Strengths: _____________________ Weaknesses: ___________________________

Mary C. Terrell: Summary: __

Evaluation: Strengths: _____________________ Weaknesses: ___________________________

M. Garvey: Summary: ___

Evaluation: Strengths: _____________________ Weaknesses: ___________________________

A. P. Randolph: Summary: ___

Evaluation: Strengths: _____________________ Weaknesses: __________________________

M. L. King, Jr. (x3): Summary: ___

Evaluation: Strengths: ___

Weaknesses: __

Malcolm X: Summary: __

Evaluation: Strengths: _____________________ Weaknesses: ___________________________

Barack Obama: Summary: ___

Evaluation: Strengths: _____________________ Weaknesses: ___________________________

Assess which leader’s views were strongest: __ ___

Assess which leader’s views best addressed needs of their time: ________________________________

Assess level of continuity: __

Overall comments: ___

Appendix 2: COURSE SCHEDULE for HIS 202: American History: 1877 to the Present, Section A55, Fall, 2011
NOTE: “Visions” refers to pages students are to read and study for homework in Visions of America. “Document X” refers to documents students are to read and study for homework in the Course Notebook. As homework you are also to prepare answers course-wide SLOS as appropriate, and course Learning Objectives assigned for each Lesson. These will form the basis of questions for class discussion, quizzes, the Mid-Term Exam, and the Final Exam. NOTE: Homework/Readings should be completed before class on assigned date for each lesson.
	DATE
	LSN
	TITLE
	ASSIGNMENT

	Monday, August 22

	LSN

1
	Course Introduction / How to Succeed in this Course / Effective Writing

	Take notes in class. Apply information in this lesson when

completing the Writing Assignment.

	Wed., August 24

	LSN

2
	The New South
	Visions of America: 420, 428-437

Document 1: Narrative of Mr. Cal Woods, Slave and Sharecropper, 1941

Document 2: Plessy v. Ferguson, 1896

Document 3: Frederick Douglass, “The Color Line in America,” 1883

Document 4: Susan B. Anthony, “Woman's Rights to the Suffrage," 1873

Document 5: Elizabeth Cady Stanton, “Address To The U.S. Congressional

Committee Of The Judiciary Hearing,” January 18, 1892

	Mon.,

Aug. 29
	LSN3
	The Trans-Mississippi West
	Visions of America: 438-467

Document 6: The Homestead Act, 1862

Document 7: The Oklahoma Land Rush, 1893

Document 8: Chief Joseph of the Nez Pierce, “I Will Fight No More Forever,” 1887

Document 9: Fort Laramie Treaty, 1868

Document 10: The Dawes Act, 1887

	Wed., Aug. 31

	LSN4
	The New Industrial Order
	Visions of America: 468-497

Document 11: Excerpt from the Manifesto of the Communist Party, 1888, by Karl Marx and Friedrich Engels

Document 12: Excerpt from “On the Jewish Question,” by Karl Marx, 1843

Document 13: Andrew Carnegie on Wealth, 1889

Document 14: William Graham Sumner on Social Darwinism, 1883

Document 15: The Sherman Anti-Trust Act, 1890

	Mon.,

Sept. 5
	
	
	NO CLASS – LABOR DAY (COLLEGE HOLIDAY)

	Wed.,

Sept. 7

	LSN5
	The Rise of an Urban Order
	Visions of America: 498- 520

Document 16: Excerpt from Henry George, “Progress and Poverty,” 1879

Document 17: Chinese Exclusion Act, 1882

Document 18: Frances Willard’s Speech at the World’s Woman’s Christian Temperance Union Convention, 1893

	Monday,

Sept. 12
	LSN6
	Populism

	Visions of America: 520-529, 554-556
Document 19: The Ocala Demands, December, 1890

Document 20: Populist Party Platform, 1892

Document 21: William Jennings Bryan “Cross of Gold” Speech, July 8, 1896

Document 22: Booker T. Washington’s “Atlanta Compromise” Speech, 1895

	DATE
	LSN
	TITLE
	ASSIGNMENT

	Wed., Sept. 14
	LSN7
	The Rise of Imperialism: Late 19th Century Foreign Policy

	Visions of America: 560-584
Document 23: Why the United States Wanted Alaska, by Charles Sumner, Chairman of the Senate Committee on Foreign Relations, 1867

Document 24: President William McKinley, War Message to Congress, 1898

Document 25: The “Open Door” in China, Secretary of State John Hay, 1899

Document 26: Subjugation of the Philippines Inquitous, by Massachusetts Senator George F. Hoar, 1902

	Monday, Sept. 19
	LSN8
	The Progressive Era

	Visions of America: 530-534, 541-559, 604-605, 644, 646

Document 27: Carrie Chapman Catt, Speech Before the U.S. Congress, 1917

Document 28: Alice Paul to Mrs. Robert Stevenson, Letter dated Sept. 20, 1916, Anne Martin Papers

Document 29: Petition by Suffragists in Occoquan Prison for Status as Political Prisoners, October, 1917

Document 30: Alice Paul’s Account of Her Imprisonment in the Washington, D.C., District Jail in October, 1917

Document 31: Rose Winslow’s Account of Forced Feeding of Suffragists in the Washington, D.C., District Jail in October, 1917

Document 32: 19th Amendment to the United States Constitution, 1920

Document 33: Excerpt--Madison Grant’s The Passing of the Great Race, 1916

Document 34: Excerpt from W.E.B. Du Bois’, The Souls of Black Folk, 1903

	Wed.,

Sept. 21
	LSN9
	The Progressive Presidents: T.R. and Wilson
	Visions of America: 535-540, 572, 585-591
Document 35: Theodore Roosevelt, “The New Nationalism,” 1910

Document 36: Woodrow Wilson, “The New Freedom, 1912”

Document 37: The Platt Amendment, 1902

Document 38: The Roosevelt Corollary to the Monroe Doctrine, Dec. 6, 1904

	Monday,

Sept. 26

	LSN 10
	World War I
	Visions of America: 592-623

Document 39: President Wilson Protests to Germany, 1915

Document 40: The Zimmerman Telegram, January 19th, 1917

Document 41: President Wilson’s War Message to Congress, April 6th, 1917

Document 42: Text of the Congress’s Declaration of War, April 6th, 1917

Document 43: President Wilson’s “Fourteen Points,” January 8th, 1918

Document 44: Excerpts from Reparations Section of the Versailles Treaty, June 28th, 1919

Document 45: Senator Henry Cabot Lodge’s Speech Against Joining the League of Nations, August 12th, 1919

	Wed.,

Sept. 28

	LSN11
	The Roaring Twenties
	 Visions of America: 624-643, 645, 647-653

Document 46: Mary Church Terrell, "Lynching from a Negro's Point of View," North American Review, 178, (1904): 853-68.

Document 47: Marcus Garvey, Declaration of the Rights of the Negro Peoples of the World, 1920

Document 48: Analysis of the Dawes Plan to Collect from Germany, 1924

Document 49: Senator Ellison DuRant Smith of South Carolina Speech in the Senate on Behalf of the 1924 Immigration Act

Document 50: Kellogg-Briand Peace Pact, 1928

	Monday,

Oct. 3
	LSN12
	The Great Depression: Causes and Conditions
	Visions of America: 654-661, 670-671

Document 51: President Hoover’s Inaugural Address, 1929

Document 52: President Hoover on Bonus Marchers, July 29, 1932

	DATE
	LSN
	TITLE
	ASSIGNMENT

	Wed.,

Oct. 5
	LSN 13
	F.D.R. and The New Deal
	Visions of America: 662-683

Document 53: President Franklin Delano Roosevelt, First Inaugural Address, March 4, 1933

Document 54: President Roosevelt Outlines the New Deal, May 7, 1933

Document 55: President Roosevelt Characterizes the New Deal, 1934

Document 56: President Roosevelt’s Message to Congress on Social Security, January 17, 1935

Document 57: Huey Long’s “Share Our Wealth” Program, 1935

	Mon.,

Oct. 10
	
	
	NO CLASS – STUDENT HOLIDAY

(PREP FOR MID-TERM EXAM)

	Wed., Oct. 12
	LSN

14
	MID-TERM EXAM
	Review all notes, learning objectives, and S.L.O.s.

	Mon., Oct. 17
	LSN15
	Foreign Policy on the Eve of World War Two

	Visions of America: 684-692, 699-701

Document 58: Neutrality Act of 1935, August 31, 1935

Document 59: President Roosevelt’s “Arsenal of Democracy” Fireside Chat, December 29, 1940

Document 60: The Atlantic Charter, August 14th, 1941

Document 61: A. Philip Randolph, The Call to Negro America to March on Washington for Jobs & Equal Participation in National Defense, May, 1941

Document 62: Account of the Attack on Pearl Harbor, Dec.7, 1941

Document 63: President Roosevelt’s War Message to Congress, Dec. 8, 1941

	Wed.,

Oct. 19

	LSN16
	World War II
	Visions of America: 693-699, 702-717

Document 64: Accounts of the Japanese Rape of Nanking, China, 1937

Document 65: Account of the Atomic Bombing of Hiroshima, Japan, 1945

Document 66: Account of the Nazi Death Camp at Auschwitz, 1943 and 1944

Document 67: Account of the Normandy Landing, June 6, 1944

Document 68: Account of the Firebombing of Dresden, Germany, Feb. 1945

Document 69: Joint Statement from the Yalta Conference, 1945

	Mon.,

Oct. 24
	LSN17
	Truman and the Rise of the Cold War
	Visions of America: 718-734

REVIEW: Documents 11 & 12

Document 70: The Truman Doctrine, March 12, 1947

Document 71: The Marshall Plan, June 5, 1947

Document 72: Excerpts from NSC-68, United States Objectives and Programs for National Security, April 7, 1950

Document 73: President Truman on Korea, June 27, 1950

	Wed.,

Oct. 26
	LSN

18
	The Cold War at Home
	Visions of America: 734-741, 752-764

Document 74: President Truman’s Executive Order 9981 Establishing Equality in the Armed Forces, July 26, 1948

Document 75: President Truman’s Executive Order 9835 Establishing a Loyalty Review Board, March 21, 1947

WRITING ASSIGNMENT IS DUE NOV. 16, LESSON 24.

	Mon.,

Oct. 31
	LSN

19

	Cold War Foreign Policy: Eisenhower and Kennedy
	Visions of America: 742- 749

Document 76: John Foster Dulles, The Strategy of Massive Retaliation (part of the “New Look’), January 25, 1954

Document 77: The Eisenhower Doctrine, January 5, 1957

Document 78: President Kennedy on the Berlin Crisis, July 25, 1961

Document 79: President Kennedy on Cuba, October 22, 1962

	DATE
	LSN
	TITLE
	ASSIGNMENT

	Wed.,

Nov. 2

	LSN20
	The Civil Rights Movement

	Visions of America: 750-751, 765-777, 819-827, 830-833

REVIEW: Document 2, Plessy v. Ferguson
Document 80: Brown v. Board of Education of Topeka, May 17, 1954

Document 81: President Eisenhower on Little Rock, September 24, 1957

Document 82: Martin Luther King, Jr., Excerpts from “Letter from a Birmingham Jail,”

April 16, 1963

Document 83: Martin Luther King, Jr., “I Have a Dream,” August 28, 1963

Document 84: Martin Luther King, Jr., “I See the Promised Land,” April 3, 1968

Document 85: Malcolm X, “Message to the Grass Roots,” Nov. 10, 1963

WRITING ASSIGNMENT IS DUE NOV. 16, LESSON 24.

	Monday,

Nov. 7
	LSN21
	The Vietnam Era at Home

	Visions of America: 778-779, 796-800, 828-829, 832,834

Document 86: Excerpts from the Port Huron Statement of the Students for a Democratic Society, June 11-15, 1962

Document 87: Judith LeBlanc, “Wounded Knee 1973 - 1998: The Struggle Continues”

Document 88: National Organization for Women, Statement of Purpose, 1966

Document 89: Proposed Equal Rights Amendment (E.R.A.), 1972

Document 90: Gloria Steinem’s Senate Testimony on Proposed E.R.A., May, 1970

	Wed.,

Nov. 9
	LSN22
	Lyndon Baines Johnson and the Great Society
	Visions of America: 810-818, 825--828

Document 91: President Johnson on the Great Society, University of Michigan, May 22, 1964

Document 92: President Johnson on the Civil Rights Act, July 2, 1964

Document 93: President Johnson’s Speech at Howard University, June 4, 1965

Document 94: President Johnson on the Voting Rights Act, August 6, 1965

	Mon.,

Nov. 14
	LSN23
	Vietnam and the Cold War
	Visions of America: 780-795, 801-809

Document 95: Eisenhower on “The Domino Effect” in Southeast Asia, White House Press Conference, April 7, 1954

Document 96: President Johnson on the Gulf of Tonkin, August 4, 1964

Document 97: Gulf of Tonkin Resolution, August 1, 1964

Document 98: President Johnson’s Speech at Johns Hopkins University, April 7, 1965

Document 99: President Johnson’s Decision to Limit the Vietnam War, March 31, 1968

Document 100: President Nixon’s “Vietnamization” Speech, Nov. 3, 1969

Document 101: President Nixon and the Agreement to End the War in Vietnam, January 23, 1973

	Wed.,

Nov. 16

	LSN24
	The Age of Limits: Nixon, Ford, and Carter

	Visions of America: 835-841, 842-864

Document 102: Roe v. Wade, 1973
Document 103: Excerpts from President Carter’s Inaugural Address, Jan. 20, 1977

Document 104: President Carter’s Address to the Nation on Energy and National Goals, July 15, 1979

Document 105: President Carter’s Letter Reporting on the Rescue Attempt for American Hostages in Iran, April 26, 1980

NOTE: YOUR WRITING ASSIGNMENT IS DUE AT THE BEGINNING OF THIS LESSON!

	DATE
	LSN
	TITLE
	ASSIGNMENT

	Monday,

Nov. 21
	LSN25
	Reagan and the End of the Cold War

	Visions of America: 865-873

Document 106: President Reagan’s First Inaugural Address, Jan. 20, 1981

Document 107: President Reagan’s Address on Poland, Dec. 23, 1981

Document 108: President Reagan Addresses the British Parliament, June 8, 1982

Document 109: President Reagan’s Remarks at the Brandenburg Gate, June 12, 1987

Document 110: President Reagan’s Farewell Address to the Nation, January 11, 1989

Document 111: President Bush’s (41) State of the Union Address, Jan. 28, 1992

	Wed.,

Nov. 23
	
	
	NO CLASS – STUDENT HOLIDAY. (THANKSGIVING)

	Monday,

Nov. 28
	LSN26
	Bush (41), Gulf War I, and the Clinton Presidency

	Visions of America: 874-885

Document 112: President Bush (41) on Military Action in the Gulf, Jan. 16, 1991

Document 113: Senator Barack Obama, “A More Perfect Union,” March 18, 2008

Document 114: Bush (43) v. Gore, 2000

Document 115: District of Columbia v. Heller, 2008

Planned date: Papers returned.

	Wed.,

Nov. 30
	LSN27
	Bush (43), the War on Terror, and Gulf War II
	Visions of America: 885-905

Document 116: President Bush’s (43) Speech on Terrorist Attacks, Sept. 20, 2001

Document 117: President Bush (43) Delivers Graduation Speech at West Point, June, 2002

Document 118: President Bush (43) Outlines Iraqi Threat, October 7, 2002

Document 119: President Bush ‘s (43) Address to the Nation on Iraq, March 17, 2003

Document 120: President Bush’s (43) Second Inaugural Address, January 20, 2005

REVIEW: Document 79

	Monday,

Dec. 5
	LSN28
	Course Critique / Review for Final Exam
	No assigned reading. Complete the course critique in Lesson 28 of the Course Notebook. Prepare for possible quiz.
Paper rewrites (optional) due.

	
	
	FINAL EXAM

	TIME AND DATE TO BE DETERMINED BY MTC FALL EXAM SCHEDULE which is published on the Midlands Tech website www.midlandstech.edu . Go to “enrolled students” and look in the “online resources” section for “Exam schedule.”

Appendix 3 for HIS202 A55 Fall 2011 Syllabus
Midlands Technical College

Humanities Department

History Program

History 202 SLO Final Exam Review Sheet

Homestead Act

Dawes Act

Business tactics in the late nineteenth century/John D. Rockefeller

Great Uprising of 1877

American Federation of Labor

Populist Party

Progressive movement

American imperialism (late 1800s)

American allies during World War I

Harlem Renaissance

New Deal Accomplishments

Reasons for Allied victory in World War II

Truman Doctrine

Sputnik

Eisenhower policy regarding possible Soviet attack

Taft-Hartley Act

Brown v. Board of Education

Martin Luther King

Results of Vietnam War

Gulf of Tonkin Resolution

National Organization of Women

The election of Ronald Reagan

Jimmy Carter’s election

Iran-Contra Affair

NAFTA
PLEASE FILL OUT FORM ON NEXT PAGE, CAREFULLY DETACH, AND TURN IN TO INSTRUCTOR AT END OF LESSON ONE.

THANK YOU.
Appendix 4: HIS202, A55 BACKGROUND INFORMATION / SYLLABUS SHEET

Please fill out info below, carefully detach, and turn in to instructor at end of lesson 1.
Name: __

Best e-mail address to reach you: _______________________________________

Day phone number: __________________________________

Evening phone number: ________________________________

When is the best time to call you with information about the course? ___________

Why did you decide to take this course? ___________________________________

What aspects of history most interest you? ________________________________

__

What program are you in at Midlands Tech? ________________________________

If you are from another country, English is not your first language, and you need more time for reading in class or for essay exams, please give details below:

If you have any unique learning needs, please let me know:

__

__

__

SYLLABUS STATEMENT (MANDATORY):

I have read through the entire syllabus for HIS202. I understand the entire syllabus.

I understand the requirements for this course. I understand that I will need to complete all requirements (homework, quizzes, tests, paper) in order to pass this course.

I will do all my own work in this course. I will put ideas, thoughts, research and all answers IN MY OWN WORDS. When using other people's ideas, thoughts, research and answers I will use CORRECT CITATION. I UNDERSTAND AND PLEDGE ALL OF THE ABOVE.AS A MEMBER OF THE MIDLANDS TECHNICAL COLLEGE LEARNING COMMUNITY, I AM COMMITTED TO THE FUNDAMENTAL PRINCIPLES OF HONESTY, TOLERANCE, AND THE PURSUIT OF KNOWLEDGE.

YOUR NAME:
YOUR STUDENT ID NUMBER (Not SS#):
17

