

**Course Syllabus
History 2620D
U.S. History from 1865
Online Class**

Instructor: Mark Stanley
Office: Founder's Hall 219, UNT-Dallas
E-Mail: Mark.Stanley@unt.edu (Preferred)
Office Hours: MW 1-4 PM (or by appointment)

Texts: Eric Foner. *Give Me Liberty! :An American History. Brief Seagull 4th Ed., Vol. II.*
ISBN 978-0-393-92031-4

Eric Foner, Ed. *Voices of Freedom: A Documentary History.* Vol. II.
ISBN 978-0-393-92292-9

Course Goals: This class surveys the history of the United States from the Civil War through the late 20th century. The class also examines the social, political, and economic developments that gave rise to the modern United States. Major themes of the course include the rise of a modern urban/industrial United States and include the contribution of major reform movements including the Populists, Progressives, and Civil Rights. Primary source reading will facilitate interactive learning and enable students to experience history from the perspectives of its participants.

Student Learning Objectives:

- 1.) Demonstrate an understanding of the key social, political, and economic developments in American History since 1865.
- 2.) Be able to write an analytical essay with a thesis statement drawing on historical evidence from this course.
- 3.) Be able to analyze written and visual historical documents.
- 4.) Be able to define and explain the significance of key people, places, and events chosen by the instructor.
- 5.) Be able to apply these skills in daily life as an active citizen in society.

General Education Core Curriculum Learning Objectives/Outcomes:

- 1.) Explore English, the arts and humanities, math, the social and behavioral sciences.
- 2.) Be able to locate, evaluate and organize information including the use of information technologies.
- 3.) Think critically and creatively, learning to apply different systems of analysis.
- 4.) Cultivate intellectual curiosity and self-responsibility, building a foundation for life-long learning.
- 5.) Engage with a variety of others in thoughtful and well crafted communication.
- 6.) Deepen students' understanding of the variety of human experience and gain the capacity to see situations from others' viewpoints.
- 7.) Demonstrate self-responsibility for learning, for physical, mental, and emotional health and for the participation as local and global citizens.

“Start Here”: Before doing anything in the course, click on “Start Here” in the left side task bar. Read the “Overview” and “Objectives.” Review the “Technology Requirements and Skills” file; make sure you have the proper equipment, software, and skills to complete the course. When you finish, be sure to take the “Start Here Week One Quiz” which is part of your grade.

Technology: Blackboard Learn supports major web browsers such as Windows Internet Explorer, Apple Safari, Mozilla Firefox, and Google Chrome. However, since the latter two are updated continually, some recent versions may not be compatible. If you experience difficulty accessing or using components of the course, try using Internet Explorer. Also, no matter what browser you use, always enable pop-ups. For more information see:

<https://bbsupport.unt.edu/TechnicalRequirements>

https://help.blackboard.com/en-us/Learn/9.1_SP_12_and_SP_13/Student/040_Browser_Support_for_SP_13

Text Usage: For this course you must have both assigned texts: *Give Me Liberty* and *Voices of Freedom*. You will not be able to complete all assignments otherwise. For the purposes of this course, you will be quizzed weekly over assigned readings from *Give Me Liberty* (it is a secondary source). The other text for this course, *Voices of Freedom*, is a compilation of edited primary source materials carefully selected to complement readings in *Give Me Liberty*. For the exams you will be asked to write an essay utilizing primary source material presented in *Voices of Freedom*. You will also need to draw upon general knowledge and background gained in readings from the *Give Me Liberty* text for some of the analysis of your essays. Access to both books is absolutely necessary to this course, as is having an understanding of and the ability to use primary and secondary sources. (Please see “Primary and Secondary Sources” in the Exam Study Guides and Source Guides under the “Essay Exams” on the left task bar.)

Chapter Quiz: There are 15 weekly quizzes including the “Week One Start Here Quiz.” Each is worth one point on your final semester average. All Chapter Quizzes are available at 12:01 AM at the beginning of each testing period and close at 11:59 PM on their DUE date. Material for the weekly quizzes come from that week’s chapter of *Give Me Liberty*.

Discussions: Weekly Discussion Forums are integral to the course. Students must participate in them to receive the full 25% credit. *Each week students must make at least one original post in their groups discussion forums AND reply to at least one of your group-mates’ original posts in both forums. Students have a week to post and reply in all forums, and therefore, no late discussion posts will be accepted.* All Discussions are available at 12:01 AM at the beginning of each testing period and close at 11:59 PM on their DUE date.

“Prof’s Forum”:This is a non-graded forum where students should go to receive helpful tips and advice from the instructor or to ask questions that may be valuable to the class. The Professor’s Forum is designed to facilitate class communication and foster success. Students should check-in weekly for pertinent, up-to-date class discussions. This is accessible under the “Discussions” tab.

Essay Exams: Your Group Discussion Forums are essentially study groups for your exams. These questions seen in the forums will appear as options on the exam. On the exam, two questions will be drawn randomly from the pool of group discussion questions already received. You get to choose which of the two essay questions to answer. Your essay will be graded according to how well you understand, explain, and analyze both material learned in the *Give Me Liberty* text as well as Primary Source material provided in *Voices of Freedom* in order to answer the question. In the course of your essays, you must reference Primary Source material in *Voices of Freedom* and cite when applicable to exam directions.

Exam Study: In addition to the Group Discussion Forums, there are other resources designed to help you write a successful essay. In the Exam Study Guides and Source Guides folder located under the “Essay Exams” tab, there is a document entitled “Exam Study Guide” with specific instructions on what needs to be in each essay and what is considered a complete “example.” Absolutely, you must consult your exam reviews for complete instructions regarding your essays exams. Furthermore, this course is designed so that you have essay questions available as you read the chapters in both books. Do not wait until the last minute to study for your essay exams. Write each chapter’s essays in advance as you go through the course. There is a “Five Step Suggested Study Process” in the Study Guide Folder under the “Essay Exams” on the left task bar to help you with strategies for approaching the essay exam process.

Taking Exams: This is an online course in which you turn in essay exams online. You will have a two hour window in which to do this. This is a Two-Step Process.

Step 1: *Log into the class and click on the “Exam” icon.* View your possible essay question and choose the one you want to answer. You should write your essay in Microsoft Word, save it, and then *copy and paste the text in the essay exam window.* You must also submit your essay to Turn-it-in. (See Step 2.) You may write your essay in the two hours provided or copy and paste it from a previously written document.

Step 2: *You will then have to upload it via the “Turn-It-In” folder.* Both steps must be on the same calendar day so I can check for **plagiarism** or you will not get credit for the exam. (Note: you must use the link to Turn-It-In.com on the course home page. Do not go to Turn-It-In.com to do this.) Understand that I know many of you are studying together, but your essays will have to be independently produced pieces of work that do not use another student’s work or overly use another source’s information word for word. Make sure what you turn in is your own work. You will not know in advance which essay you are assigned, therefore, gambling on one student you are working with not getting the same essay is a bad idea. ALSO, be advised, Turn-It-In will give me a detailed plagiarism report that will include any internet sources used (absolutely none), any essay previously turned-in to the website, and all other student’s essays.

Returning Exam: *Students will receive access to graded exams, exam grades, and comments in 7 to 10 days from the exam’s due date.* To view your graded exam, go to the turnitin.com link where you originally uploaded it. Tip: If the GradeMark icon is not available, the post date of the assignment has not been reached or the instructor has not yet graded or marked the paper. To view a graded and

marked paper, the student user will need to click on the blue “View” button next to the assignment. The student GradeMark paper view will open in a separate window in which the student may view or print the grade and comment information. Not all browsers will be able to display the complete features of the GradeMark product. If a browser that is not fully supported is being used, a notification will come up to inform the user. For further directions on how to use the comments and such in your graded exam, see the “turnitin student manual” under the “Essay Exams” button.

Grade Matrix:	Start Here Week One Quiz	1%
	Weekly Quizzes (14 X 1%)	14%
	Weekly Discussion Forum	25%
	Exams (3 X 20%)	60%
	Course Grade	100%

Grading: A”=89.5 to 100; “B”=79.5 to 89.4; “C”=69.5 to 79.4; “D”=59.5 to 69.4; “F”=<59.5

Course Schedule

<u>Dates</u>	<u>Topic</u>	<u>Readings</u>
June 2-11	“What is Freedom? Reconstruction” “America’s Gilded Age, 1870-1890” “Freedom’s Boundaries...1890-1900” “The Progressive Era, 1900-1916”	Both Texts, Ch. 15 Both Texts, Ch. 16 Both Texts, Ch. 17 Both Texts, Ch. 18
June 11	Chapter Quizzes and Discussions <u>DUE</u>	
June 12	(Exam One Available—Covering Chapters 15-18)	
June 15	EXAM ONE DUE	(Due by 11:59 PM)
June 12-19	“Safe for Democracy, U.S. & WWI, 1916-20” “Business Culture to Great Depression....” “The New Deal, 1932-1940” “Fighting for Four Freedoms, WWII....” “The U.S. and the Cold War, 1945-1953”	Both Texts, Ch. 19 Both Texts, Ch. 20 Both Texts, Ch. 21 Both Texts, Ch. 22 Both Texts, Ch. 23
June 19	Chapter Quizzes and Discussions <u>DUE</u>	
June 20	(Exam Two Available—Covering Chapters 19-23)	
June 23	EXAM TWO DUE	(Due by 11:59 PM)
June 20-29	“An Affluent Society, 1953-1960” “The Sixties, 1960-1968” “The Triumph of Conservatism, 1969-88” “Globalization and Discontents, 1989-2000” “A New Century and New Crises”	Both Texts, Ch. 24 Both Texts, Ch. 25 Both Texts, Ch. 26 Both Texts, Ch. 27 Both Texts, Ch. 28
June 29	Chapter Quizzes and Discussions <u>DUE</u>	
June 30	(Exam Three Available—Covering Chapters 24-28)	
July 3	EXAM THREE DUE	(Due by 11:59 PM)

Quiz, Discussion, and Exam Availability Times

All Chapter Quizzes and Discussions are available at 12:01 AM at the beginning of each testing period and close at 11:59 PM on their DUE date. All Exams become available at 12:01 AM, and close at 11:59 PM on their DUE date.

University Policies and Procedures

Students with Disabilities (ADA Compliance):

The University of North Texas Dallas faculty is committed to complying with the Americans with Disabilities Act (ADA). Students' with documented disabilities are responsible for informing faculty of their needs for reasonable accommodations and providing written authorized documentation. Grades assigned before an accommodation is provided will not be changed as accommodations are not retroactive. For more information, you may visit the Student Life Office, Suite 200, Building 2 or call Laura Smith at 972-780-3632.

Student Evaluation of Teaching Effectiveness Policy:

The Student Evaluation of Teaching Effectiveness (SETE) is a requirement for all organized classes at UNT. This short survey will be made available to you at the end of the semester, providing you a chance to comment on how this class is taught. I am very interested in the feedback I get from students, as I work to continually improve my teaching. I consider the SETE to be an important part of your participation in this class.

Assignment Policy:

All work should be turned in on time. If late work is accepted, it will result a ten-point deduction per day late.

Exam Policy:

Exams should be taken as scheduled. No makeup examinations will be allowed except for documented emergencies (See Student Handbook).

Academic Integrity:

Academic integrity is a hallmark of higher education. You are expected to abide by the University's code of Academic Integrity policy. Any person suspected of academic dishonesty (i.e., cheating or plagiarism) will be handled in accordance with the University's policies and procedures. Refer to the Student Code of Academic Integrity at [http://www.unt.edu/unt-dallas/policies/Chapter%2007%20Student%20Affairs,%20Education,%20and%20Funding/7.002%20Code%20of%20Academic Integrity.pdf](http://www.unt.edu/unt-dallas/policies/Chapter%2007%20Student%20Affairs,%20Education,%20and%20Funding/7.002%20Code%20of%20Academic%20Integrity.pdf) for complete provisions of this code. In addition, all academic work submitted for this class, including exams, papers, and written assignments should include the following statement:

On my honor, I have not given, nor received, nor witnessed any unauthorized assistance that violates the UNTD Academic Integrity Policy.

Bad Weather Policy:

On those days that present severe weather and driving conditions, a decision may be made to close the campus. In case of inclement weather, call UNT Dallas Campuses main voicemail number (972) 780-3600 or search postings on the campus website www.unt.edu/dallas. Students are encouraged to update their Eagle Alert contact information, so they will receive this information automatically.

Attendance and Participation Policy:

Although this is an online course, you must log-in regularly and complete all work on time. This is not a self-paced course. You will have assignments to do weekly and you must complete them by the deadline or they will close and will not re-open.

The University attendance policy is in effect for this course. Class attendance and participation is expected because the class is designed as a shared learning experience and because

essential information not in the textbook will be discussed in class. The dynamic and intensive nature of this course makes it impossible for students to make-up or to receive credit for missed classes. Attendance and participation in all class meetings is essential to the integration of course material and your ability to demonstrate proficiency. Students are responsible to notify the instructor if they are missing class and for what reason. Students are also responsible to make up any work covered in class. It is recommended that each student coordinate with a student colleague to obtain a copy of the class notes, if they are absent.

Diversity/Tolerance Policy:

Students are encouraged to contribute their perspectives and insights to class discussions. However, offensive & inappropriate language (swearing) and remarks offensive to others of particular nationalities, ethnic groups, sexual preferences, religious groups, genders, or other ascribed statuses will not be tolerated. Disruptions which violate the Code of Student Conduct will be referred to the Office of Student Life as the instructor deems appropriate.