

12

School Profile

Note: Since this instructor tries to follow the College Board examples for AP US History, much of the information in the syllabus is quoted from the examples that were available on the Internet in August, 2006. Also, items that have been received at conferences and workshops presented by the College Board are also included in this syllabus. The syllabus was adapted to the current textbook of the instructor.

School Location and Environment: This school is located in a city of approximately 8,500 located in the southeastern part of Oklahoma.

Grades: 9-12

Type: Public high school

Total Enrollment: Approximately 650 students

Percentage of Minorities: Approximately thirty percent of the enrollment is comprised of students from a variety of minority groups. Native Americans, Hispanics, Asian, and African Americans dominate the minority groups.

College Record: Nearly eighty percent of the high school graduates continue their education after high school. A large percentage of these go to the local community college or to the four-year college located in Ft. Smith, Arkansas thirty-five miles away.
Overview of Advanced Placement U.S. History
Program: Advanced Placement U.S. History is offered to high school sophomores, juniors, and seniors. The school has open enrollment in its advanced placement classes and encourages all qualified students to take AP U.S. History. The school initiated the advanced placement U.S. History about five years ago and has had great success with the program.
AP Class Size: 15 to 20 students per class

Course Design: AP U.S. History is a challenging course that is meant to be the equivalent of a freshman college course and can earn students college credit. It is a two-semester survey of American history from the age of exploration and discovery to the present. The Oklahoma Priority Academic Student Skills (PASS) are aligned with the objectives of this class as well. Solid reading and writing skills, along with a willingness to devote considerable time to homework and study, are necessary to succeed. Emphasis is placed on critical and evaluative thinking skills, essay writing, interpretation and analysis of original documents, including cartoons, graphs, letters, etc, and preparing to successfully pass the Advanced Placement Exam in the spring.
Organization: Students are responsible for keeping up with reading assignments and being aware of, and ready for, quizzes and tests. Class will be a combination of lecture, group work, coverage of discussion questions, and answering student questions. Periodically, student essays, reports, or presentations will be required. All essays will be scored according to the 9-point rubric included in the syllabus.

Each chapter/unit will be discussed in class with questions formulating from the student’s notes over the chapter reading. The teacher will ask specific questions to generate discussion on the various topics covered in the unit. Supplemental documents will be used so that the students can learn to analyze primary documents and to help prepare them for the DBQ on the AP exam. A two- or three-inch three ring binder is required—a grade will be given periodically on the notebook. You need to label the tabs as follows:

Essays

DBQ’s

Primary Source Documents

Chapter Outlines

Handouts

Notes

Quotes/Words

Students are also required to read an historical novel each nine weeks grading period and take an Accelerated Reader test over the book or complete a Book Report Form (supplied by the teacher).

Study Techniques: The reading load is considerable. In order to cover the maximum amount of material with the least amount of stress, outlining chapter/unit content and supplemental materials is encouraged. Assignments vary in length. Time management is an essential skill for this class, and students must take the responsibility for budgeting their time. As the student becomes accustomed to the course format and texts, things will fall into place and become easier. It is important to not get discouraged. Do not procrastinate on your assignments!
The Key to Success: The most important grading factor in this class is consistent effort and improvement. Do not be discouraged if your grades seem low in the first quarter. If you knew the material already, you wouldn’t need the course. Effort and improvement are weighed heavily in grading. What you will learn in terms of writing, thinking, and study skills will be worth the effort!

Grading: The grading scale is as follows: A=90% - 100%; B=80%-89%; C=70%-79%; D=60-69%. This scale applies to tests, quizzes, essays, and assignments. Quizzes will be given at the end of every two chapters or at the end of a unit whichever is appropriate. Sixty correct responses on an 80-question test will give a student a grade of 100%. The test questions will be written and designed in the format of the AP U.S. History exam. Students are given opportunities throughout the course to do “bonus” assignments to improve their test or essay scores. Therefore, no adjustment in the grading scale is necessary. Students scores are divided into four categories: Essays, Tests, Daily Work, and 9 Week and/or Semester Exams. Each of these categories is weighted at 30% with the 9 Weeks and/or Semester Exams being weighted at 10%.
Attendance: Attendance in this class is essential. Much of the material for success is provided through lecture/discussion. Missing class can create problems.

Comprehensive Class Exam: At the end of the first semester, all students will take a semester final exam. At the end of the second semester, all students, whether or not they have taken the AP Exam, will be required to take a comprehensive exam (Oklahoma End-of-Instruction Test) covering the entire year’s course. This comprehensive exam will be given approximately one week before the AP exam.
Course Materials
The course’s basic text is Out of Many authored by John Mack Faragher, Mary Jo Buhle, Daniel Czitrom, and Susan H. Armitage.

Other works consulted for “handouts” to accompany daily lessons and to produce homework assignments document-based questions (DBQs) are listed below and are referred to in abbreviated form throughout the syllabus:

Bailey and Kennedy

The American Pageant

Newman and Schmalabach
United States History: Preparing for the Advanced

Placement Examination
Divine et al.

America: Past and Present

Roark et al.

The American Promise

Leach and Caliguire

The Evolving American Nation-State 1607-1914
Kovacs et. Al

Twentieth-Century Challenges 1914-1996

Ritchie

American History: The Modern Era Since 1865
Also used are a variety of AP-level textbooks, test prep books, and supplementary activities designed for AP U.S. History classes.
Curriculum Calendar (First Semester – 18 Weeks)
Unit 1: Colonial History

Required Reading:

Text, Faragher, et al., Chapters 1-6

Themes:
Colonization of the Americas (Indian, French, Spanish, and English)

The emergence of American cultural traits and factors that contributed to them

Emerging regional patterns and how they evolved

The origins of resistance

The British response

The decision for independence

The military course of the war

Peace negotiations

Colonists and their relationship with Great Britain and each other

Prelude to the American Revolution

Content:

A Continent of Villages

When Worlds Collide

Motives and methods of colonization: Spain, France, Britain

Comparison and contrast of Southern, Middle, and New England political,
economic, social, and religious patterns

Cultural differences between Americans and Europeans

Mercantilism

British policy changes

Emerging colonial cooperation and decision for independence

Major Assignments and Assessments: Analyze excerpts from the Log of Christopher Columbus, Bartolome de Las Casas In Defense of the Indian, Francesco Coronado Travels in Quivera, and David Stannard American Holocaust: Columbus and the Conquet of the New World. Develop a chart comparing and contrasting the colonial sections—the plantation colonies, New England, and the middle colonies. What elements did all these colonies have in common? What major differences existed? What accounts for the difference? Analyze excerpts from The New England Confederation, Penn’s Plan of Union, and the Albany Plan. Compare and contrast Puritanism, The Great Awakening, and The Enlightenment. Analyze excerpts from a sermon by Jonathan Mayhew, a sermon by Jonathan Boucher, and The Consent of the People by John Locke. Quizzes over Chapters 1-2, 3-4, and 5-6.
Special Activities: Assign a take-home essay selected from Chapters 1-3 United States History Preparing for the Advanced Placement Examination or a former AP Exam question. Students will choose from four different prompts. Practice on a DBQ—in-class analysis of the documents, analysis of the question—take-home assignment.
Introduction of political cartoons and cartoon analysis.
Unit 2: Independence and the Creation of the United States
Required Reading:

Text, Faragher, et al., Chapters 7-10

A novel about American History for the time period

 (The Last of the Mohicans, Jubal Sackett, etc. , The Scarlet Letter, etc.)

Themes:

Impact of colonial experience on post-independence government

Development of the United States Constitution and the Bill of Rights

The emergence of political parties and the factors that divided them

The development of sectional specialization and interdependence

The conflict between national power and states’ rights

The peaceful transfer of power from one party to another

Changes in party positions

National growth and growth of nationalism

The emergence of the second American party system

The emergence of the “common man” in American politics

Content:

Revolutionary Politics in the States

Government under the Articles of Confederation

Constitution Convention

Washington’s presidency

Hamilton vs. Jefferson

Diplomatic Problems/ Achievements

British-French conflict and its impact on American politics

The “Revolution of 1800”

The Louisiana Purchase

War of 1812

Marshall Court rulings and precedents

Monroe Doctrine

Election of 1824

Jackson’s Democratic Party

Jackson’s Administration

The Bank War
Indian
Removal
The Second American Party System

The Nullification Crisis

Major Assignments and Assessments: The Constitution—Balancing Competing Interests, Take-home essay over this period; evaluation of Hamilton’s View of the Constitution, Jefferson’s View of the Constitution. A letter from Benjamin Banneker, a slave, and a document from the South Carolina historical society about Discrimination Against Free Blacks; DBQ on the War of 1812 using documents from Felix Grundy, John Randolph, James Madison, and Obadiah German; Foundations of American Foreign Policy; Quizzes on Chapters 7-8, and 9-10.
Special Activity: Using the computers in my classroom, students will be asked to illustrate inventions from 1780 to 1900; and to supply examples of artist’s work of the period. An analysis of replicas of the original Lewis and Clark Expedition documents will also be done.
Unit 3: Pre-Civil War Industry, Slavery and Sectionalism

Required Reading:

Text, Faragher, et al. Chapters 11-14

“A Staunch Feminist Advocates Equality” by Margaret Fuller

The Lincoln-Douglas Debates from American History: The Modern Era Since

1865

Handouts

Themes:

Geographical and economic expansion

Reform movements and the American character

Sectionalism

Slavery and causes of the Civil War

Industry and the North

Politics of Expansion
Content:

Slavery as a social and economic institution

The politics of slavery

The Market Revolution

A New Social Order

Urban America

The labor movement and urban politics

Social reform movements

The women’s rights movements

Manifest Destiny and the War with Mexico

The Early Industrial Revolution

Westward expansion

California and the Gold Rush

Major Assignments and Assessments: Analysis of documents of the period; Handouts comparing Jacksonian democracy with Jeffersonian democracy; Quiz over chapters 11-14; DBQ as out-of-class assignment using limited number of documents (4 to 8) after analyzing documents in class..
Unit 4: The Civil War and Reconstruction

Required Reading:

Text, Chapters 15-17

Booker T. Washington’s Advice to African Americans (American History: The

Modern Era Since 1865)

Handouts

Themes:

Secession and war

Reconstruction issues and plans

The struggle for equality

Native American relations

Content:

Military strategies, strengths, and weaknesses, events, and outcomes

The home front, North and South

Presidential vs. Congressional Reconstruction plans and actions

Economic development

1877 Compromise and Home Rule

Booker T. Washington and W.E.B. DuBois leadership styles and

Programs

Native Americans

Comparison of reform attitudes

Major Assignments and Assessments: North and South Comparisons, Essays, Quiz over 15-17. Students, in groups, consider options and create a reconstruction policy using selected teacher questions, Comprehensive mid-year exam (Its format is exactly the same as the May exam except that it covers only to the year 1877.)
Special Assignments: Notebooks where students have taken notes, quotes, definitions, SOAPS, APPARTS, and other ungraded assignments will be reviewed.

Second Semester (19 Weeks)

Unit 5: Trans-Mississippi West, Rise of Business and Labor and the Progressive Era
Required Reading:

Text, Chapters 18-21

Ida Tarbell’s The Growth of the Standard Oil Company (American History: The

Modern Era Since 1865)

Interviews from survivors of the Triangle Shirtwaist Company (American

History: Modern Era Since 1865)

Themes:

Political Alignment and corruption in the Gilded Age

Role of government in economic growth and regulation

Social, economic, and political impact of industrialization

Inflation/Deflation—Role of government in the economy

Role and effectiveness of third parties

Immigration and urbanization

Reformers

Teddy Roosevelt/Taft/Wilson

Content:

The Indian Wars

The internal empire

The cattle industry

The world’s breadbasket

The rise of industry

Labor in the age of big business

The new South

Gilded Age politics

Government support and actions

Business tycoons

Rise of organized labor

Agrarian Revolt

Immigration and urbanization in the late 19th century

Social and cultural developments of the later 19th century

Urban middle-class reformers lead a call for change

Teddy Roosevelt, Taft, and Wilson administrations and the Progressive
movement

Women’s movements and black awakening

Major Assignments and Assessments: Quiz over 18-21; in-class essay on

Reformers; DBQ on social reforms or industrial changes

Unit 6: Imperialism and World War I

Required Reading:

Text, Chapter 22

Handouts

Themes:

The changing role of the U.S. in world affairs—from isolationism to world power

U.S. motives in World War I and post-war agreements

Presidential and congressional roles in policy management

Content:

Reasons for new interest in world affairs

The Spanish-American War

Open Door Policy

Teddy Roosevelt’s “Big Stick” Diplomacy

Taft’s Dollar Diplomacy

Wilson’s “Moral” or “Missionary” diplomacy

Various interpretations of U.S. motives in World War I

World War I at home

Repression and Reaction

An Uneasy Peace

Major Assignments and Assessments: Political cartoons: Students create one cartoon representing pro-annexation of the Philippines. Quiz over World War I and Imperialism.
In-class DBQ on World War I using a variety of documents.

Special Activities: Introduction of posters and poster analysis.

Unit 7: The Roaring 20s and the Great Depression

Required Reading:

Text, Chapters 23-24

Handouts

Themes:

Post-World War I compared to post-Civil War nativism, laissez-faire, labor

government, farmers, attitudes toward reform

U. S. pursuit of “advantages without responsibilities”

Administration policy of “nullification by administration.”

Cultural conflicts: naïve vs. foreign; rural vs. urban

The role of government in society and the economy

Political realignment

Human suffering and response to the Great Depression

Harding, Coolidge, and Hoover

Women’s rights

Content:

Post-war recession and agricultural problems

Intolerance

KKK

Immigration restriction

Sacco and Vanzetti

Prohibition and Organized Crime

Jazz Age culture, Youth Rebellion, Literature of Disillusionment

Harding, Coolidge, and Hoover administrations

Hoover vs. Roosevelt’s approaches to the Depression

New Deal legislation

Supreme Court Reactions and Court Packing Plan

Dust Bowl and Demographic Shifts

Extremist alternatives—Coughlin, Long, Townsend

Political Party Alignment—the new Democratic coalition

Impact of the Great Depression on various population groups

Major Assignments and Assessments: Quiz on 23-24, essays, poster analysis, cartoon analysis, primary document analysis.

Unit 8: World War II and Origins of the Cold War

Required Readings:

Text, Chapters 25-27

Handouts

Themes:

Comparison of Wilson and Roosevelt as neutrals, wartime leaders, Allied

partners, post-war planners

Adoption of new role of U.S. as peacetime leader

Home front conduct during World War I and World War II

Isolationism, pacifism, and neutrality

Pearl Harbor

The Atomic bomb

The Containment Policy

The Cold War

Content:

U. S. response to aggression—neutrality legislation, Lend-Lease Act

Pearl Harbor and U.S. response

Military Strategy

Home Front

Wartime Diplomacy and cooperation (Wartime conferences)

Splintering of Wartime Alliance and Adoption of Containment

Truman Doctrine

NATO

Korea

The U2 incident

Cuban Missile Crisis

Major Assignments and Assessments: DBQ on World War II or Cold War, Quizzes on Chapters 25, and 26-27, in-class timed free response essay, group reports on the comparisons and contrasts of World War I and World II.

Special Activity: Students will watch a World War II movie and compare it to the actual happenings of the event. (Midway, The Longest Day, To Hell and Back)

Unit 9: Post-War Domestic Issues

Required Reading:

Text, Chapter 28

Handouts

Themes:

Continued impact of New Deal in government’s role in society

Civil Rights Movement

Checks and balances at work in American politics

Content:

Truman’s Administration

Eisenhower’s Administration

Kennedy/Johnson Administration

War on Poverty and Great Society programs

Counterculture and Anti-establishment movements

Major Assignments and Assessments: DBQ on Civil rights

Special Assignment: Students will pick a year and report on the social, political, economic, and cultural events of that year. Time lines of major events and an illustration of at least one of those major events must be included. Another option might be to select a President and write a short biography on him, list his outstanding accomplishments and failures, cultural events that occurred during his presidency, special events that occurred during his presidency, and the highlights of his election. They also must include at least one little know fact about that President.7
Unit 10: Protest and Turmoil: Vietnam and Watergate

Required Reading:

Text, Chapter 29

Handouts

Primary Source Documents

Themes:

East-West relations

Vietnam: America’s Longest War

Human rights vs. strategic self-interest in policy formulation

Interrelationship of foreign policy and economic stability

Content:

Asian policies

Vietnamization

Nixon doctrine

Watergate

Black Power and “Women’s Lib”

Ending the Vietnam War

Major Assignments and Assessments:

Compare Presidential policies Truman to Reagan

Quiz over Chapters 28-29

15 day review for AP Exam and Oklahoma EOI

Practice test for the AP Exam (which occurs during this time period)

Special Assignment: Make a collage of Campaign slogans of the 20th century. Students have access to the computers in my classroom and can use them for this assignment.
Unit 11: The Overextended Society, Conservatism, and the New Millennium
Required Reading:

Text, Chapters 30-31

Handouts

Themes:

Stagflation

Lean-years presidents

The New Conservatism

The Regan revolution

Best of times, Worst of times

End of an Era

Content:

Oil Crisis

Ford’s administration

Carter’s administration

Bush’s administration

Clinton’s administration

New Urban Politics

The Endangered Environment

The “Me” Decade

Iran Hostage situation

Reaganomics

Recession, Recovery, Fiscal crisis

Central America

Glasnost

The Iran-Contra Scandal

Silicon Valley

An Electronic Culture

Epidemics: Drugs, AIDS, Homelessness

Growing inequality

The collapse of Communism

The Persian Gulf War

Global Warming

Terrorist Attack on America

Major Assignments and Assessments: Essays, Comparison of presidential policies, Quiz over chapters 30-31; Final Exam over American History.
