	Contra Costa College

	 Course Outline NEW

	Course Number
	HIST 121
	Number of Weeks
	18

	Course Title
	 History of the United States (1865 to Present)
	Lecture Hours By Term
	3

	Prerequisite
	None
	Lab Hours By Term
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	3

	Challenge Policy
	
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	COURSE/CATALOG DESCRIPTION

	This course covers the development of the United States of America after the Civil War. This survey course stresses an understanding of Reconstruction, the growth of big business, and domestic and foreign problems to provide a basis for a comprehensive and intelligent evaluation of current problems. The cultural, social, economic, geographic, diplomatic, and political factors involved in the evolution of American society are also analyzed through a variety of chronological reports. The historical development of the following national, ethnic, and racial groups such as American Indians, Europeans, Latinos, Africans, and Asians as well as women are also examined.

	COURSE OBJECTIVES:

	At the completion of the course the student will be able to:

	Demonstrate the ability to interpret primary and secondary sources and to compose an argument which uses them for support.

	Demonstrate an understanding of U.S. History from the perspective of race, ethnicity, class, and gender.

	Demonstrate an understanding of the evolution and development of American political, economic, and social institutions.

	Explain the major economic, technological, and scientific developments and their historical significance.

	Analyze major political trends, attitudes, conflicts, and events (including both mainstream and reform efforts) and explain their historical significance.

	Explain the major social and cultural developments, their causes and effects, and their historical significance.

	Analyze the relevancy of history in today’s world.

INTENDED STUDENT LEARNING OUTCOMES:

	Students will be able to demonstrate the ability to interpret primary and secondary sources and to compose an argument which uses them for support.

	Students will be able to analyze and evaluate the social, economic, and political issues in the U.S. from 1865 to present.

	Students will be able to demonstrate an understanding of America’s growth in a global context.

	Students will be able to analyze the relevancy of history in today’s world.

 COURSE CONTENT (Lecture):
	Historical research and writing.

	Special emphasis is placed on U.S. foreign policy and urban history.

Chronological topics:
Reconstruction

Expansion, immigration, industrialism, and urbanization
Immigration and urban life

Progressivism/the era of reform

U.S. imperialism and emergence as a world power

World War I
Culture and politics of the 1920s

The Great Depression and the New Deal

 World War II

 The Cold War

 Civil Rights and Human Rights movements

 Vietnam War era

 The Conservative Movement

 Globalization

 Twenty-first century and global change

	METHODS OF INSTRUCTION:

	Lecture

	Discussion

	Audio-visual presentation

	

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	Out of Many: A History of the American People

	Author:
	John Faragher, et al.

	Publisher:
	Pearson

	Edition/Date:
	7th edition, volume 2 (2011)

	Textbook Reading Level:
	16.8

	Justification Statement:
	(For textbook beyond 7 years)

	
	

	Lab Manual Title
	(if applicable):

	Author:
	

	Publisher:
	

	Edition/Date:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48-54 hours of lecture, study, or lab work is required for one unit of credit.

· For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.
	Title 5, section 55002(a) 2F establishes coursework should call “for critical thinking and the understanding and application of concepts determined by the curriculum committee to be at college level.”
· For degree applicable courses: List one example of critical thinking out-of-class assignments

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	3

	Read both the speech and essay of Dr. Martin King, Jr. and discuss when he indicates that the Civil Rights Movement is replaced by the Human Rights phase of the movement. Also, indicate the major differences between human rights and civil rights.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	 3

	Margaret Sanger is the founder of the Birth Control Movement and Planned Parenthood. Read the writings of Margaret Sanger in her monthly journal, Birth Control Review. In a 3-4 page paper indicate whether you agree or disagree with Sanger’s close association with the Eugenics Movement, which advocated forced sterilization of the “unfit” citizens.

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	1

	Use the library databases to find a current news article which relates to the course content, and

published in the past 12 months. The article can be related to any class topic in U.S. history from 1865 to present. Write a 2-3 page essay summarizing the main points of the article, and then give your response. When the essay is submitted be prepared to give a 3-4 minute oral presentation summarizing your article.

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	Title 5, section 55002 (a) 2A requires that the grade be based on demonstrated proficiency in subject matter.
· For degree applicable courses: Course requires essay writing, or, in courses where the curriculum committee deems appropriate, problem solving exercises, or skills demonstrations by students.

Title 5, section 55002(a) 2F requires that coursework call for critical thinking and the understanding and application of concepts determined by the curriculum committee to be at college level.

· For degree applicable courses: List (an) example(s) of methods of evaluation that assess critical thinking.

	30
	%
	Essay

	Research papers and/or reaction papers.

	
	%
	Computation or Non-computational Problem Solving Skills

	

	
	%
	Skills Demonstration

	

	70
	%
	Objective Examinations

	Exams include short answers and objective questions.

	
	
	Other (describe)

	
	%
	

	
	%
	

	
	%
	

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	x
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Manu Ampim

	Date:
	April 9, 2015

Revised form 08/14
