History 151: The United States From European Arrival to 1877
Autumn 2005
Smith Lab. 3094

10:30-12:18, MW
 
Instructor: Mr. John Maass     235 Dulles Hall   maass.2@osu.edu    Ph. 292-4727

OFFICE HOURS 9:15 to 10:15 Wed., & by appointment 

 
_____________________________________________________________________________

Course Description​________________________________________________________
History 151 examines the evolution of American culture and society from the age of exploration and colonization to the Civil War and Reconstruction.  This course will examine the diversity of the American experience and explore how different groups within American society accommodated the forces of change during this time period.  We will look at institutional change, cultural development, and political evolution as various peoples faced them in the past.  It is the aim of this course to blend the merits of social history with the more traditional political interpretation of American history.  Themes treated in this course include: Pre-Columbian America; exploration and colonization; the struggle for control of the American continent; early America and the British empire; republicanism and the American Revolution; the formation of the Constitution; the early Republic; the age of Jackson; technological, industrial, and transportation revolutions; social and cultural life in 19th century America; expansionism and sectionalism, the Civil War; and Reconstruction. This course is a GEC offering.

______________________________________________________________________________
Academic Objectives______________________________________________________
Over the course of the quarter you will need to:

 

1. Develop the ability to assess and think critically about historical issues and how historians interpret those issues.

2. Gain or expand your factual knowledge about the historical periods covered in this course.

3. Develop your skills in analyzing historical data and reaching informed conclusions about those data.

 

While factual knowledge is both useful and important, memorizing names and dates will only get you so far in History 151.  You are expected to master the information contained in the course text, readings and lectures, but you will also be expected to grapple with the problem of historical interpretation.  The lectures and other readings for this course will present a variety of historical sources and methods of historical analysis.  This course is reading intensive.

 

Tips:

 

· Arrive on time—if you will be more than 15 minutes late, do not disrupt the class by attending.

· Do not leave class early without prior arrangements with me.

· In class, do not eat, read the newspaper, work on homework, have private conversations or sleep.

· Drinks or coffee in class are fine—food is not.

· Always bring the text book and required readings to class.

· See me with any questions or issues regarding the reading or the class itself.

· See me in my office hours if need be.

_____________________________________________________________________________
Required Books____________________________________________________________
1. Nash, et al, The American People: Creating a Nation and a Society (5th ed., Vol. 1: to 1877).

2. A British Soldier’s Story: Roger Lamb’s Narrative of the American Revolution, 
Edited & Annotated by Don N. Hagist (Ballindalloch Press, 2005) ISBN 9-893832-12-0.

3. Maass, Retrieving the American Past (RTAP).  This is a customized reader and can be purchased at SBX on High Street. You must buy the one that says “Maass/151/Autumn 2005).  If you buy any other edition it will do you absolutely no good!

 

Titles are available at SBX bookstore on High Street.  ______________________________________________________________________________
Enrollment________________________________________________________________
All students must be officially enrolled in the course by the end of the second full week of the quarter.  No requests to add the course will be approved by the department chair after that time.  Enrolling officially and on time is solely the responsibility of each student. Students with disabilities that have been certified by the Office for Disability Services will be appropriately accommodated, and should inform the instructor as soon as possible of their needs. The Office for Disability Services is located in 150 Pomerene Hall, 1760 Neil Avenue; telephone
292-3307, TDD 292-0901; http://www.ods.ohio-state.edu/. 

​​​​​​______________________________________________________________________________
Examinations and Papers________________________________________
There will be one midterm exam, one paper and one final exam for this course.  There will also be unannounced quizzes on reading and lecture material, and take-home assignments.  

______________________________________________________________________________
Make-up Exam and Late Paper Policy_____________________________
If for any family or medical reason you find it absolutely necessary to miss an examination, you must contact me before the examination and have my consent if you wish to take a make-up exam.  No late papers will be accepted under any circumstances save medical or family emergencies.  Late papers will be heavily penalized.  I’m not kidding.  Please note that computer/printer failure or other technological mishaps will not excuse a late paper. Be prepared well in advance and back up all your files.  If students wish to dispute an assigned grade on an essay or exam, they must do so no later than one week after the assignment is handed back.  The student must submit a type-written explanation of why their assignment deserves a higher grade, addressing the specific comments made by the instructor.

______________________________________________________________________________
Plagiarism_________________________________________________________________
Plagiarism is simply taking someone else’s words and ideas and pretending they are your own.  As you no doubt know, this is a serious academic offense and will not be taken lightly in this course.  Any student who plagiarizes will be reported to the Committee on Academic Misconduct who will give out the appropriate penalty.  Unless otherwise indicated, NO 
INTERNET SOURCES ARE PERMITTED WHEN COMPLETING YOUR ASSIGNMENTS.  
 
__________________________________________________________________________
Method of Determining Final Grade​​​​​​​​​_____________________________________
            Midterm:                                              20%

            Quizzes/Assignments/Attend:                 20%

            Paper:                                                  30%

            Final:                                                    30%

A: 92.6 and above; A-: 89.6-92.5; B+: 87.6-89.5; B: 82.6-87.5; B-: 79.6-82.5; C+: 77.6-79.5; C: 72.6-77.5; C-: 69.6-72.5; D+: 67.6-69.5; D: 62-67.5; E: below 62.

______________________________________________________________________________
Schedule of Readings and Assignments__________________________________
 
Introduction: (Sept. 21) What is History?
 
Week 1: (Sept. 26 & 28) Invasion of America 
            Text: Chapters 1-2

            RTAP: “The Historical Legacies of Christopher Columbus”

 

Week 2: (Oct. 3 & 5) The Colonies 
Text: Chapters 3-4

Additional Readings: begin reading A British Soldier’s Story.

 

Week 3: (Oct. 10 & 12) Commerce, Empire & War
Text: Chapters 5-6

Paper Due on A British Soldier’s Story Oct. 12th at beginning of class.

 
Week 4: (Oct. 17 & 19) The Era of Federalism
Text: Chapters 7-8 through p. 235

 
Week 5: (Oct. 24 & 26) Revolution of 1800 and the War of 1812
            Text: Chapters 8 (from p. 236)-9

Addition Readings: RTAP: “The War of 1812”

Midterm exam Oct. 26 (tentative; may be Oct. 31)

 

Week 6: (Oct. 31 & Nov. 2) The Market Revolution and the Age of Jackson
            Text: Chapters 10 and 12 (not Ch. 11)

 
Week 7: (Nov. 7 & 9) Slavery & Reform
            Text: Chapter 11

 

Week 8: (Nov. 14 & 16) Going West
            Text: Chapter 13-14 (through p. 428)

            RTAP: “Political Crisis of the 1850s”

 

Week 9: (Nov. 21 & 23) The Civil War
            Text: Chapter 14 (from p. 428)-15

            RTAP: “Why Union Soldiers Fought”

 

 

Week 10: (Nov. 28 & 30) Reconstructing a Nation
            Text: Chapter 16

            RTAP: “Free at Last:  Emancipation during the Civil War”         

FINAL EXAM: week of Dec. 5-8  
 

