History 111I – U.S. History, Beginning to1865

Fall 2004
Professor: Russell M. Tremayne

Office: Aspen 128B
Phone: 732-6885
Email: rtremayne@csi.edu
Course Description: Investigates significant developments from colonial origins through the Civil War.
An emphasis will be placed on tracing the development of the American political system, economic institutions, and U.S. culture during the Colonial Period, the Age of Revolution, the National Era, and the Civil War. The purpose of this course is to enhance critical thinking skills and student understanding of the human condition. It is designed specifically to satisfy the CSI Mission, the criteria for General Education, the Social Science Department goals, and the History Program goals listed below.
CSI Mission Statement

The College of Southern Idaho, a comprehensive community college, provides educational, social and cultural opportunities for a diverse population of Southern Idaho. In this rapidly changing world, CSI encourages our students to lead enriched, productive and responsible lives.
General Education Criteria

· Provide a broad-based survey of a discipline and show the interconnectedness of knowledge.

· Develop a discerning individual.

· Practice critical thinking and problem-solving skill.

· Promote awareness of social and cultural diversity.

· Foster the balance between individual needs and the demands of society.

· Reinforce reading, writing, speaking, and quantitative skills.

· Encourage and inspire life-long learning.

· Encourage creativity.
Social Science and Education Department Goals

· Understand important facts, concepts and theories of Social Science and Education subjects.
· Acquire techniques and methods used to gain new knowledge in the disciplines.

· Develop ability to distinguish between fact and opinion.
· Use evaluation, analysis and synthesis to interpret and solve problems.

· Use different perspectives from the social sciences and education to make better informed decisions.

· Acquire an informed understanding of various cultures.

· Prepare to transfer to a university.
History Program Goals

· Examine central themes of U.S. History and various cultures in Western Civilization and Latin America.

· Use reading, lecture-discussion, and supplementary material to understand and interpret the past.

· Demonstrate an understanding of the past by writing interpretive essays.
· Explore different perspective about the past.
· Acquire an appreciation of the historical process which will encourage a lifelong study of the past.

Required Books:
A People and a Nation. V I, M.B. Norton, 2000.

Forging the American Character. V I, John Wilson, 2003.
Grades:
Reading Reviews, 100 pts. each = 400
Reviews should be 3 to 5 page formal papers that examine the readings in detail. You should focus on the articles in the Wilson book and meet with me before and after completing the first paper.
Letter grades are calculated on a standard scale:
90% and above = A

80% - 89% = B

70% - 79% = C

60% - 69% = D

 Below 60% = F

Honesty Policy: The CSI honesty policy explained on page 15-16 of the College Catalog applies to this class. Students must produce original work. Although the professor encourages the honor system, any cheating or plagiarism will result in failure for the class.

Course Requirements: Students must attend class and participate in discussions and activities, complete four reading tests, and prepare two essay exams, a mid term and final.

OUTCOMES ASSESSMENT

Objective: Enhance critical thinking skills, examine historical developments in early U.S. history, and further understanding of the human condition.

The Social Science & Education Department and History Program goals listed above are also course objectives. Essay exams will be the primary tool used to assess student progress and development. More specifically, mid-term and final exams will assess student command of facts and concepts, measure their ability to distinguish fact from opinion, and test their skill using analysis and synthesis. Essays reinforce reading and writing skills, encourage life long learning and creativity, and make students draw reasonable inferences from observations. Reading tests examine a student’s critical thinking and problem solving skills. They force students to use analysis to break a whole idea into its component parts and use synthesis to bring component parts together into a concept.

Class and Reading Schedule:

Week One – Introduction to U.S. History. Read Chapter 1, Norton. Read Reed “The Significance of the Indian in American History.”
Week Two – Colonial America. Read Chapter 2, Norton. Read Wiencek, “Spain Among Us.”
Week Three - Read Chapter 3, Norton. Read Degler, “Were the Puritans Puritanical?”

Week Four - Read Chapter 4, Norton. Read Morgan, “Slavery and Freedom.”
Reading Review I
Week Five – The American Revolution. Read Chapter 5, Norton. Read Potter, “The Quest for the National Character.”

Week Six – Read Chapter 6, Norton. Read Murrin “Religion and Politics.”

Week Seven – Read Chapter 7, Norton. Read Martin, “The Myth of Popular Participation in the Revolutionary War.”

Week Eight - Read Chapter 8, Norton. Read Banning, “The Revolutionary Context of the Constitutional Convention.”
Reading Review II
Week Nine – The Early Republic. Read Chapter 9, Norton. Read Commager, “The Invention of America.”

Week Ten – Read Chapter 10, Norton. Read Larkin, “The Secret Life of a Developing Country.”

Week Eleven – Read Chapter 11, Norton. Read Dublin, “Women, Work, and Protest.”

Week Twelve – Read Chapter 12, Norton. Read Boles, “Slaves in Biracial Protestant Churches.”
Reading Review III
Week Thirteen – The Civil War. Read Chapter 13, Norton. Read Dippie, “Winning the West Reconsidered.”

Week Fourteen - Read Chapter 14, Norton. Read Horrocks, “The Know-Nothings.”
Week Fifteen – Read Chapter 15, Norton. Read Nevins, “The Glorious and the Terrible.”
Week Sixteen – Read Chapter 16, Norton. Read Foner, “The New View of Reconstruction.”
Reading Review IV

