America Since 1865
HST 102, Spring 2017
M/W 10:35-11:30am, Stolk Auditorium, Physics Building
Prof. Jeffrey D. Gonda, jdgonda@maxwell.syr.edu
Office Hours: Monday 2:30-4:30pm (318 Eggers Hall)

Course Description:
This semester offers a broad look at the history of the United States in the 150 years from the end of the Civil War through the first decade of the 21st Century. Throughout the course we will engage with the social, political, and cultural changes, ideas, and events that have profoundly shaped modern American society. Our work this semester will revolve around the central themes of freedom, power, and citizenship.

Key questions include: How have we defined being American? How have the rights of citizens evolved over time? How have various groups in American society articulated their claims to citizenship and national belonging? How has the nation’s relationship with the world changed? What factors have affected the development of American political leadership?

In addition to exploring the substance of these historical events and themes, you will also be expected to develop the skills of critical analysis and written expression. Our discussions and two primary source-based paper assignments will provide you with the opportunity to craft your own interpretations and arguments surrounding the central issues of the course.

Course Requirements:
Attendance & Participation (Section) – 20%
First Paper – Due on February 20th – 5-6 pages – 15%
Midterm Exam – In-Class on March 8th – 20%
Midterm Paper – Due on April 14th – 5-6 pages – 20%
Final Exam – Friday May 5th – 25%

Attendance at your assigned section is required each week. Though attendance at lectures is not mandatory, it is strongly encouraged and will undoubtedly help your performance in the class.

Two papers will critically examine primary source readings and our course themes in greater detail. Due in Week Six and Week Twelve, these written assignments of 1250-1500 words will ask you to use primary sources in conjunction with our other course materials to formulate arguments. More detailed instructions for the assignments will be available several weeks in advance of the due date.

Required Texts:
Available at the University Bookstore and through Three-Hour Course Reserves at Bird Library:

[bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: _GoBack]1. G. Gilmore & T. Sugrue, These United States: A Nation in the Making 1890-Present (College Edition)
2. Hilda Satt Polacheck, I Came a Stranger: The Story of a Hull-House Girl

Academic Integrity:
Syracuse University’s Academic Integrity Policy reflects the high value that we, as a university community, place on honesty in academic work. The policy defines our expectations for academic honesty and holds students accountable for the integrity of all work they submit. Students should understand that it is their responsibility to learn about course-specific expectations, as well as about university-wide academic integrity expectations. The policy governs appropriate citation and use of sources, the integrity of work submitted in exams and assignments, and the veracity of signatures on attendance sheets and other verification of participation in class activities. The policy also prohibits students from submitting the same work in more than one class without receiving written authorization in advance from both instructors. Under the policy, students found in violation are subject to grade sanctions determined by the course instructor and non-grade sanctions determined by the School or College where the course is offered as described in the Violation and Sanction Classification Rubric. SU students are required to read an online summary of the University’s academic integrity expectations and provide an electronic signature agreeing to abide by them twice a year during pre-term check-in on MySlice. For more information about the policy, see: http://academicintegrity.syr.edu

The Violation and Sanction Classification Rubric establishes recommended guidelines for the determination of grade penalties by faculty and instructors, while also giving them discretion to select the grade penalty they believe most suitable, including course failure, regardless of violation level. Any established violation in this course may result in course failure regardless of violation level.

Disability Related Accommodations:
If you believe that you need accommodations for a disability, please contact the Office of Disability Services (ODS), located in Room 309 of 804 University Avenue, or call (315) 443-4498 for an appointment to discuss your needs and the process for requesting accommodations. ODS is responsible for coordinating disability-related accommodations and will issue students with documented Disabilities Accommodation Authorization Letters, as appropriate. Since accommodations may require early planning and generally are not provided retroactively, please contact ODS as soon as possible.

Course Schedule:

All readings in a given week should be completed before your section meeting.
Items marked with ** are available through the link on the syllabus.

Week One
Jan. 18th – Introduction: Reconstructing America

Primary Sources:
**The Fourteenth Amendment (1868)
**Carl Schurz, “General Ideas and Schemes of Whites Concerning the Freedmen.” (on Blackboard)

Week Two
Jan. 23rd – Losing the Peace: Redemption and the Foreclosure of Freedom
Jan. 25th – All that Glitters is Not Gold: America in the Gilded Age

Textbook: These United States, Chapter 1 (pp. 1-18)
Primary Sources:
Mary Elizabeth Lease, “Wall Street Owns the Country” (p. 28);
Samuel Gompers, “What Does the Working Man Want” (p. 29).

Week Three
Jan. 30th – A Call to (F)arms: The Populist Response
Feb. 1st – The Nadir: Race, Gender, and Citizenship

Textbook: These United States, Chapter 1 (pp. 18-39).
Primary Sources:
**“Populist Party Platform” (1892)
**Ida B. Wells-Barnett, Southern Horrors, Chapter 3, Chapter 5, and Chapter 6.

Week Four
Feb. 6th – Taking an Empire: America and the World at the Turn of the Century
Feb. 8th – Immigration, Industrialization, and the American City

Textbook: These United States, Chapter 2.
Primary Sources:
Vice Commission of the City of Chicago, “The Social Evil in Chicago” (p. 66);
Susan Fitzgerald, “Women in the Home” (p. 67);
**Platform of the American Anti-Imperialist League.

Week Five
Feb. 13th – Making a Progressive Constitution: The Progressive Era by Amendment
Feb. 15th – A World At War

Textbook: These United States, Chapter 3.
Primary Sources:
Eugene Debs, “Anti-War Speech” (p. 110);
W.E.B. Du Bois, “Returning Soldiers” (p. 111);
**Woodrow Wilson, “Do Your Bit for America.” (on Blackboard)

Week Six

First Papers Due via TurnItIn – Monday Feb. 20th

Feb. 20th – Rugged Individuals: Life in the 1920s
Feb. 22nd – A New Day: FDR & the First 100 Days

Textbook: These United States, Chapter 4 and Chapter 5 (pp. 162-183).
Primary Sources:
Thomas Nixon Carver, “Our Peaceful Revolution” (p. 144);
**Franklin Delano Roosevelt, “First Inaugural Address”.

Week Seven
Feb. 27th – Life in the Great Depression
Mar. 1st – Bigger Steps: The “Second New Deal”

Textbook: These United States, Chapter 5 (pp. 183-201) and Chapter 6 (pp. 202-227).
Primary Sources:
Robert Carter, “Boys Going Nowhere” (p. 196);
Edward Levinson, “Labor on the March” (p. 197)
**Huey P. Long, “Share Our Wealth”.

Week Eight
Mar. 6th – The Coming of War

Textbook: These United States, Chapter 6 (pp. 227-239).
Primary Sources:
Charles Lindbergh, “Neutrality and the War” (p. 232);
**Franklin Delano Roosevelt, “Four Freedoms Speech.”

Mar. 8th – **In-Class Midterm Exam**

Spring Break!

Week Nine
Mar. 20th – Arsenal of Democracy: America on the Home Front
Mar. 22nd – Atom’s Eve: The End of World War II and the Dawn of the Atomic Age

Textbook: These United States, Chapter 7.
Primary Sources:
Langston Hughes, “My America” (p. 262);
Franklin D. Roosevelt, “State of the Union Message” (p. 263);
** “Women in War Industries.”

Week Ten
Mar. 27th – The Birth of the Cold War: Anti-Communism At Home and Abroad
Mar. 29th – Prosperity: Postwar Growth and the American City

Textbook: These United States, Chapter 8 and Chapter 9 (pp. 324-344).
Primary Sources:
Red Channels, “Report of Communist Influence in Radio and Television, (p. 312);
Harry Henderson, “The Mass Produced Suburbs” (p. 358);
New York Times, “Levittown Incident” (p. 359).

Week Eleven
Apr. 3rd – A Second Reconstruction: The Seeds of America’s Civil Rights Movement
Apr. 5th – We’ll Never Turn Back: From the Sit-Ins to Selma

Textbook: These United States, Chapter 10.
Primary Sources:
John Lewis, “Wake Up America” (p. 385);
**Diane Nash, “They Are the Ones Who Got Scared” (on Blackboard)
**Selections from Bayard Rustin. (on Blackboard)

Week Twelve
Apr. 10th – Over There: Vietnam and the Cold War in the 1960s
Apr. 12th – 1968: Turning Point

Textbook: These United States, Chapter 11.
Primary Sources:
Lyndon Johnson, “Peace Without Conquest” (p. 426);
Paul Potter, “Naming the System” (p. 427).

Second Papers Due via TurnItIn – Friday April 14th

Week Thirteen
Apr. 17th – A Movement of Movements: Social Protest in American Life
Apr. 19th –The Right Stuff: A Conservative Response

Textbook: These United States, Chapter 12.
Primary Sources:
League of Women Voters, “Yes ERA!” (p. 476);
Phyllis Schlafly, “What’s Wrong with Equal Rights for Women” (p. 477);
**Dick Leitsch, “The Hairpin Drop Heard Around the World.” (on Blackboard)

Week Fourteen
Apr. 24th – The Politics of Disillusionment and American Culture in the 1970s
Apr. 26th – Reagan’s Revolution: Politics and Culture in the 1980s

Textbook: These United States, Chapter 13 and Chapter 14 (pp. 526-547).
Primary Sources:
Pete Hamill, “Revolt of the White Lower Middle Class” (p. 512);
Sam Ervin, “The Meaning and Consequences of Watergate”;Ronald Reagan, “First Inaugural Address.” (Video Source – Begin at 2:30) (Transcript)

Week Fifteen
May 1st – Looking Back, Looking Forward: Making the 21st Century

Textbook: These United States, Chapter 14 (pp. 547-577).
Primary Sources: None.

May 3rd – Exam Review Session

** Final Exam – Friday, May 5th **

AW 10551 Sk b Py g
Tt i . o s o i
Ot o i o s)

e bk s e i i 0

Koy ot et bl s o

vty
[Pt
e B LT

e sty it et s T s s et s
i il o S o e 1

R T
Aty ke e T o s

. Gl .S, o i St o ko s g
TR S e 4 G

P
T ot gy itk e g b o vt sty
e e ik
e T
e e s s s I e e 1
e e i

