PAGE
1

HISTORY 152, SECTION 101 (FALL 2006; Aug. 22 to Dec. 14)PRIVATE

UNITED STATES HISTORY SINCE 1865

INSTRUCTOR: Mr. Tim Malone (Office: SRC 386A [Office hours TBA]; E-mail: tmalone@elgin.edu; Phone: (847) 214-7812)

CLASS HOURS: Tuesday and Thursday 11:00 am to 12:15 pm

ROOM: SRC 370

COURSE DESCRIPTION: This course is designed to introduce the student to the development of the United States from the end of the Civil War to the present with special emphasis on the factors, which made it a world power together with the challenges arising therefrom.

LEARNING OUTCOMES OF THE COURSE: 1) Students will develop a better understanding of the history of race relations in the United States. 2) Students will develop a better understanding of the process of industrial and capitalistic development in the United States. 3) Students will develop a better understanding of the rise of the United States to a world power. 4) Students will begin to evaluate the role of history in interpreting the modern world.

GENERAL EDUCATION OUTCOMES OF THE COURSE: 1) Enhance the Communication Skills of the student. 2) Enhance the Critical Thinking Skills of the student. 3) Enhance the Global Awareness of the student. 4) Enhance the Life Skills of the student (See the Elgin Community College Catalog, p.5)

REQUIRED TEXT: Faragher, et.al.; Out of Many: a History of the American People; vol. II; 5th ed.

(Please bring the textbook to every class session)

EVALUATION: There will be 500 points apportioned as follows:

Midterm exam

100

Final exam

100

Current Events Folder

150

Quizzes

100

Attendance/

 Participation

 50

Total

500

(Note: points may be subtracted or extra points may be added)

DATES:
Midterm Exam

Oct. 12

Final Exam
Dec. 14

Folder

Sep. 21

Nov. 2

Dec. 7

Quizzes

TBA

ATTENDANCE/PARTICIPATION/COOPERATION: Students should come to class; they should participate in class; they should cooperate with the instructor and be polite. A student will lower his or her grade by often arriving late for class or leaving early, engaging in noisy or disruptive behavior (including private conversations during lecture), reading during lecture (including the textbook for the course), sleeping during class, packing personal possessions before the end of class, or doing homework for other classes. Students should also take serious lecture notes.

DISCLAIMER: This syllabus is provisional. In course changes may become necessary. Students are advised that a certain flexibility is unavoidable. Thank you for your understanding.

LIST OF TOPICS TO BE COVERED IN HISTORY 152:

1. History

2. Reconstruction

3. The Industrial Revolution

4. Capitalism, Imperialism and Social Darwinism

5. The Spanish-American War

6. Populism and Progressivism

7. Woodrow Wilson and World War I

8. The Great Depression and The New Deal

9. Fascism and Hitler

10. World War II

11. The Cold War, Nuclear Weapons and McCarthyism
12. The Korean War

13. John F. Kennedy and the Cuban Missile Crisis

14. The Civil Rights Movement and The Women’s Rights Movement
15. The Vietnam War

16. The Reagan Reaction

