HIST 2010
American History I
Syllabus
Fall 2003
Instructor Information

	Name:
	Dr. Bobby L. Lovett

	Office:
	Graduate Building 320

	Office Hours:
	7:30-8:00 A.M. TR; 11:00-12:00 Noon MWF; 7:30-9:30 A.M. MWF;

	Office Phone:
	7519

	E-mail:
	blovett@tnstate.edu

	Web Site:
	www.tnstate.edu/blovett

Course Description
HIST 2010 is a study of the development of cultural, economic, and political institutions in America from pre-Columbian times to 1877.

Course Purpose/Rationale
HIST 2010 is part of the General Education Core. The History component of the Core consists of six semester hours and is normally completed by taking HIST 2010 and HIST 2020. These courses provide an overview of American History and promote the development of a historical perspective. Although HIST 2010 and HIST 2020 may provide a foundation for further studies in history, they are primarily designed to build on and connect with other General Education courses.

Course Audience
HIST 2010 is a sophomore-level course and should normally be taken during the first semester of a student's second year. Students attempting the course must have completed all remedial and developmental requirements in reading and writing. The course is open to undergraduate students in all major programs. No prior courses in history are required.

Course Goals
The general goals and objectives of HIST 2010 are:

	(1)
	to work together with other General Education courses in realizing the University's Philosophy of General Education;

	(2)
	to foster a historical perspective, including chronology, continuity and change over time, and an understanding of the present in its relationship to the past;

	(3)
	to provide historical context for important topics and issues, including the other disciplines represented in the General Education Core;

	(4)
	to promote citizenship through an understanding of U.S. political institutions and their history;

	(5)
	to promote global responsibility through an understanding of American history in an international context;

	(6)
	to foster an understanding of history as interpretation; and

	(7)
	to equip students to evaluate claims about the past critically.

Learning Resources
	Textbook:
	Divine, Robert A., et al. America, Past and Present, Vol. 1. New York: Longman, 2002.

The textbook is available at the bookstores on both university campuses. The companion web site provides a number of helpful study aids, including the collection of primary sources used for the writing assignments (see below) in some sections.

Along with the course textbook, individual instructors may require the purchase of appropriate additional materials. Students should consult the syllabus supplement for their specific section of the course in order to determine whether additional materials are required.

Learning Outcomes

Students completing HIST 2010 should be able to:

	(1)
	recognize and correctly identify persons, institutions, and events of importance in American history through the end of Reconstruction in 1877;

	(2)
	discuss major themes in the development of American politics, society, and culture during this period;

	(3)
	demonstrate an understanding of the global context of American history;

	(4)
	apply historical perspective to contemporary issues;

	(5)
	recognize and critically evaluate historical interpretations;

	(6)
	analyze documents in their historical context; and

	(7)
	construct well-written essays using basic academic writing conventions.

Instructional Methodology

	(1) Guided Reading:
	The regular reading of the textbook according to the course schedule (see below) is essential to learning in HIST 2010. The textbook provides foundational knowledge for lectures and class discussion, and familiarity with the information in the textbook is tested on examinations. Students are responsible for preparing for class by reading the textbook thoroughly and attentively.

	(2) Lectures:
	Lectures in HIST 2010 build on the content of the textbook by exploring issues of significance and interpretation. History is not merely information about the past but rather a way of thinking about what is important and how it should be understood. Lectures address this aspect of history by asking interpretive questions and presenting the alternative perspectives of historians.

	(3) Class Discussion:
	Class discussion is a vital part of learning in HIST 2010. In some sections, entire class periods may be set aside for class discussion. In others, times for discussion may be incorporated into lectures. In either case, students are encouraged to participate actively in class, introducing their own questions, expressing their own viewpoints, and interacting constructively with other students.

	(4) Document Analysis:
	HIST 2010 provides a basic introduction to the analysis of historical documents (i.e., primary sources). For this purpose, some sections use the collection of documents on the textbook web site, and others use sources selected by individual instructors. By reading and analyzing these sources, students learn some of the basic methods used by historians in considering evidence.

	(5) Essay Writing:
	Students in HIST 2010 develop writing skills through essay writing both in and outside of class. Instruction in grammar, organization, clarity, and effectiveness is provided by written feedback on these essays and, if requested, conferences outside of class. Instructors may choose to review and correct preliminary drafts of essays at their discretion.

Evaluation Procedures

The mastery of learning outcomes in HIST 2010 is evaluated on the basis of: (1) midterm and final examinations common for all sections of the course, and (2) writing assignments constructed by instructors for specific sections of the course. Individual instructors may also use additional assessment procedures including the evaluation of oral presentations, regular homework, and quizzes.

	(1) Examinations:
	The midterm and final examinations in HIST 2010 comprise twenty-five multiple-choice questions (50%) and two essay questions (50%). In responding correctly to multiple-choice questions students demonstrate familiarity with historical persons, institutions, and events (learning outcome #1). Essay questions assess learning outcomes #2-5 in the context of specific topics. Responses to essay questions are graded on the basis of factual accuracy, relevance to the topic, clarity, presentation, and organization.

	(2) Writing Assignments:
	Writing assignments, based on texts chosen by the instructor, assess students' proficiency in using historical documents (learning outcome #6) and constructing well-written essays (learning outcome #7). The number of out-of-class essays assigned varies among individual sections of the course but includes, in all cases, a total of at least ten typed, double-spaced pages (approximately 3,000 words). These writing assignments assess the ability of students to think and reason clearly, to organize an essay according to accepted academic conventions, and to communicate their ideas effectively in their own words.

Course Schedule

	Date
	Topic
	Textbook Reading

	Week 1
	The Americas before Colonization
	Chapter 1

	Week 2
	European Expansion and Colonization
	Chapter 2

	Week 3
	Colonial America
	Chapters 3-4

	Week 4
	The War of American Independence
	Chapter 5

	Week 5
	The Establishment of the Republic
	Chapters 6-7

	Week 6
	Jefferson, Madison, and the War of 1812
First Writing Assignment Due
	Chapter 8

	Week 7
	Nationalism and Nation Building
	Chapter 9

	Week 8
	Review
Midterm Examination
	

	Week 9
	Jacksonian Democracy and Reform Movements
	Chapters 10-11

	Week 10
	Migration and Expansion
	Chapter 12

	Week 11
	The South and Slavery
	Chapter 13

	Week 12
	Crisis and Secession
	Chapter 14

	Week 13
	The Civil War
Second Writing Assignment Due
	Chapter 15

	Week 14
	Reconstuction
	Chapter 16

	Week 15
	Review
	

The final examination will be administered at the date and time indicated on the official examination schedule of the University. This schedule is printed in the class schedule book each semester and is also available on the University's web site.

Attendance Policy
The attendance policy for HIST 2010 is based on the policy stated in the University's Undergraduate Catalog. Students are expected to attend class punctually and regularly, and those arriving after the beginning of class may, at the instructor's discretion, be counted absent and/or asked to remain outside the classroom until the end of the lecture.

In accordance with the attendance policy for all courses at the University, students who incur four absences in a section meeting three times per week, three absences in a class meeting twice per week, or two absences in a class meeting once per week must withdraw from the course or receive a mandatory grade of F.

In the event of an illness or emergency requiring absence from class, students should contact the Office of the Vice President for Student Affairs in order to obtain the documentation necessary to have the absence excused. Instructors may require such documentation as a condition for allowing the completion of missed work.

Academic Conduct

Except in cases of group projects so designated by the instructor, all assignments submitted in the course must be the original work of the student. In cases of plagiarism or cheating, the instructor may assign an F on the assignment or an F in the course and is also advised to report such cases immediately to both the Vice President for Student Affairs and the Vice President for Academic Affairs.

Students in HIST 2010 are warned particularly against the following forms of academic dishonesty:

	(1)
	copying the work of other students on tests or assignments;

	(2)
	any copying without quotation marks from books, newspapers, journals, internet sources, etc.

	(3)
	consultation of notes or books during in-class examinations;

	(4)
	attempting to discover unpublished examination questions in advance.

Accommodation for Disabilities

The Department of History, Geography, and Political Science, in conjunction with the Office of Disabled Student Services, makes reasonable accommodation for qualified students with medically documented disabilities. If you need an accommodation, please contact Dan Steely of TSU's Disabled Student Services Office at 963-7400 (phone) or 963-5051 (fax).
Make-Up Examinations
Students who are officially excused from absence (see above) on the date of the midterm examination may complete a make-up midterm examination on a date scheduled by the Department of History, Geography, and Political Science. The date for make-up examinations -- normally immediately prior to the final examination period -- is published on the department's web site (http://www.tnstate.edu/hgps) each semester.

Grading Policy

Grades will be determined by the instructor's evaluation of the learning outcomes for the course as reflected on examinations, writing assignments, and other course work (if required). The correspondence between numerical and letter grades is as follows: 90-100 = A; 80-89 = B; 70-79 = C; 60-69 = D; 0-59 = F.

The final grade for the course is determined according to the following percentages:

	Writing Assignments
	40%

	Midterm Examination
	30%

	Final Examination
	30%

 Individual instructors may include additional criteria and adjust percentages accordingly. Minimum percentages is such cases are: Writing Assignments (30%), Midterm Examination (25%), and Final Examination (25%).

Reference Materials

Dictionaries and Encyclopedias

Dictionary of American Biography, E 176 .D56

Dictionary of American History, E 174 .D52

Encyclopedia of American History, E 174.5 .E52

The Tennessee Encyclopedia of History and Culture, F 436 .T525

Online Databases (available on the University Library web site)

America: History and Life (citations and abstracts only)

EBSCO Host Academic Search Premier (some full text)

Infotrac Expanded Academic ASAP (some full text)

JSTOR (full text for a more limited number of journals)

Historical Journals

American Historical Review, E 171 .A57 (articles on various fields of history)

Journal of American History, E 171 .J87 (articles on American history)

Journal of Southern History, F 206 .J68 (articles on the history of the South)

Tennessee Historical Quarterly, F431 .T285 (articles on the Tennessee history)

Writing Resources

Hult, Christine A., and Thomas N. Huckin. The New Century Handbook. New York: Longman, 2001. (This is the writing guide used for freshman-level English composition courses at Tennessee State University.)

Strunk, William, Jr., and E. B. White. The Elements of Style. New York: Macmillan, 1999.

