PAGE
3

FOUNDING OF UNITED STATES CIVILIZATION:

America to 1816
History 263w
DePauw University
Fall 2013
Mon., Wed., Fri., 9:10 a.m.-10:10 a.m.
Asbury 17
Instructor:

David Gellman

Office Hours:
Room 233 Harrison Hall

Mon. 10:15 a.m.-11:15 a.m., 3 p.m.-4 p.m.

Thurs., 2 p.m.-3 p.m., Fri. 1:30 p.m.-2:30 p.m.,

and by appointment

Phone Number:
658-6273 (office)

653-9553 (home, 6 p.m.-10 p.m.)

E-mail:

DGELLMAN@DEPAUW.EDU

Course Description: This course surveys key themes and events in North American history from Columbus through Indiana statehood. Major subjects include European-Indian interaction; colonial family life; the development of American slavery; and the transformation of English America from a series of small communities arrayed across the eastern seaboard to a string of colonies integrated into an ascendant British Empire. The second half of the course will focus upon the origins and ideology of the American Revolution, the ratification of the U.S. Constitution, the rise of the first political party system, and the emergence of Indiana as a U.S. territory still influenced by its Native American and French foundation. Throughout the semester, diverse materials will help us study the multiple ways in which the experiences of women and men, the famous and the ordinary, intersected with broad political, economic, and social trends.

Objective: The course is built around historical documents and essays—how to read them and how to write them. A series of primary source, secondary source, and student essays forms the spine of our exploration of colonial and early national life. Through these essays, students will learn to work with the raw materials of historical interpretation. Thus, the course emphasizes developing the skills of historical analysis--making claims and deploying evidence in order to construct arguments about early American experience. Learning to write with increased sophistication, grace, and clarity is a principle goal of this “w” course.

Course Motto: Make every word count.
Required Readings: Available at Eli’s Books in downtown Greencastle.

●Louise A. Breen, ed., Converging Worlds: Communities and Cultures in Colonial America—A Sourcebook.
●Andrew R.L. Cayton, Frontier Indiana.
●Joseph J. Ellis, Founding Brothers: The Revolutionary Generation.

●Thomas Paine, Common Sense (Dover Thrift Edition).

●Timothy J. Shannon & David N. Gellman, American Odysseys: A History of Colonial North America.
●Gordon Wood, The American Revolution: A History.
Additional readings are available via the web and Moodle course documents.
Teaching Methodology: Our exploration of American history will proceed primarily through class discussion, supplemented by occasional lectures. Discussions will focus intensely on the close reading of historical documents. We will interrogate the content and meaning of words left behind by a variety of historical actors, debating how these fragments complement and complicate the broader contexts limned out by historians. The completion of all assignments, full attendance, and regular participation by every student are essential to the success of this course. I will raise particular issues for discussion, but students should make every effort to shape the conversation as they see fit, regularly challenging the assertions of the readings, of the instructor, and of each other. We will also hold small group discussions, stage role plays, and conduct organized debates. The goal of discussion will be to paint a more intimate portrait of early American life, debate conflicting interpretations, see events from multiple perspectives, and, where possible, seek a workable synthesis of competing ideas.
Students should be aware that not every reading, let alone every aspect of every reading, will be covered explicitly in class. We will often isolate particularly challenging issues or sections of texts in order to model how to approach other texts and issues not raised directly in class. Students are responsible for all the material on the syllabus. Thus, you need to ask questions, in class and in conversation with the instructor outside of class, about materials that remain unclear and issues that have not been resolved to your satisfaction.
Assignments: In this w course, you will write frequent papers with strict length limits. You will write two kinds of papers: 1) 1-2 page close readings of a single primary source; 2) 4-6 page essays integrating analysis of primary sources with historians’ secondary accounts to draw broader conclusions and make meaningful comparisons. Papers are to be typed, double-spaced, in 12-point font, with one inch margins. Endnotes should appear at the end of your prose text and count toward your page limit for the primary source papers, but not the longer essays. All required papers must be completed to receive credit in this course. Late papers will result in a one full-grade penalty on the assignment. Permission for an excused delay in the submission of graded work must be obtained from the professor a minimum of three days in advance. Emergencies must be documented.

Students should feel free to discuss assignments with each other. You, however, must write your essays yourself in your own words. You must acknowledge debts to the written work of others and provide precise, properly formatted endnotes to all quotations and paraphrases. All endnote citations should follow the Chicago Manual of Style format. Guides to this format can be found in readily available style manuals by Diana Hacker and Charles Lipson, as well as through website links on our course moodle site.

All students should refer to the DePauw University Academic Handbook for the high standards of academic integrity to be upheld throughout this course, online at

http://www.depauw.edu/files/resources/student-handbook-2012-sep-4-2012.pdf (pages 57-62).and the W Center’s advice on “Avoiding Plagiarism” http://www.depauw.edu/files/resources/avoiding-plagiarism.pdf
We will discuss citation and academic integrity issues over the course of the semester.

None of these paper calls for any research beyond the syllabus. I have given you plenty to read already. If you do draw on outside sources, you must provide documentation. I strongly prefer that you look for your answers within.

Evaluation: Every student will complete the following graded assignments, which along with class participation will determine your grade for the course:

●Seven close-reading document analysis papers

(best five counting toward your grade) = 50% (100 points for each paper = 500)
●Two historical analysis papers = 32% (160 points each paper = 320)

●Class participation = 18% (90 points for each half of semester = 180)
You must write exactly seven document analysis papers to pass the course. Everyone has to write the first two and five of the next seven. You must rewrite one of your first 3 document analysis papers for an entirely new grade.

In writing and discussion, you need to have your facts straight, demonstrating that you can properly date and organize the sequence of key events and can identify crucial historical figures. I will place a greater premium on formulating interpretations, which means that I do not seek "right answers” but rather persuasive arguments that are clear and concise. Do not hesitate to take a strong point of view, but always be prepared to defend, document, and illustrate that point of view.
Regular attendance is a necessary first step toward effective class participation. Students missing more than 3 class meetings will see this fact reflected in their class participation grade. In evaluating class participation, I will emphasize quality over quantity.

Meeting with the Instructor: A lot of learning occurs through teacher-student conversations. I encourage you to visit my office as often as you like; you are required to do so at least twice during the semester, either during scheduled office hours or by appointment.
COURSE SCHEDULE

I.
Culture, Contact, Conquest: The Origins of a New World

Aug. 28
Introduction

Aug. 30
 American Odysseys, xi-xiii, 1-22.

Converging Worlds, ch. 1, doc. 1-2.
Sept. 2
American Odysseys, 23-51.

Converging Worlds, ch. 1, docs. 3-4; ch. 3, doc. 1-2.
Sept. 4
Converging Worlds, ch. 2, docs. 1-4; ch. 14, doc. 7.

Document Paper #1 due at the beginning of class.
II.
Northern European Footholds
Sept. 6
American Odysseys, 52-70.

Converging Worlds, ch. 4, docs. 1-4; ch. 6, doc. 1.
Sept. 9
American Odysseys, 70-90.

Converging Worlds, ch. 3, doc. 3; ch. 5, doc. 1-4.
Sept. 11
Converging Worlds, ch. 7 docs. 1-4.

Document Paper #2 due at the beginning of class.

III.
Contested Boundaries

Sept. 13
American Odysseys, 91-116.

Converging Worlds, ch. 5, docs.6-7; ch. 10, doc. 1; ch. 13, doc 1.
Sept. 16
Converging Worlds, ch. 16, docs. 1-4; ch. 10, doc. 2.

Frontier Indiana, 1-20.
IV.
Slavery

Sept. 18
American Odysseys, 117-149.
Sept. 20
Converging Worlds, ch. 4, doc. 6, ch. 8, docs. 1-2, ch. 11 docs. 1-3.
Sept. 23
Document Paper #3 due under my office door by 5 p.m.

Class does not meet.

V.
Gender, Family, Sex
Sept. 25
American Odysseys, 150-182.
Sept. 27
Converging Worlds, ch. 12, docs. 1-7.
VI.
Power, Politics, Empire

Sept. 30
American Odysseys, 183-192.

Converging Worlds, ch. 4, doc. 5.
Oct. 2
American Odysseys, 192-218.

Document Paper #4 due at the beginning of class.

VII.
Colonial Worlds Hidden and Revealed

Oct. 4
American Odysseys, 219-233.

Converging Worlds, ch. 9, docs. 1-4.

Oct. 7
American Odysseys, 233-251.

Converging Worlds, ch. 15, doc. 3.
VIII.
Migrations and Middle Grounds

Oct. 9

American Odysseys, 252-283.

Converging Worlds, ch. 13, doc. 2-4, 7; ch. 11, doc 3.
Oct. 11
Document Paper #5 due at the beginning of class.

IX.
Anglicization, Awakening, Enlightenment
Oct. 14
American Odysseys, 284-306.

Converging Worlds, ch. 15, docs. 1-2.
Oct. 16
American Odysseys, 306-319.

Converging Worlds, ch. 14, docs. 2-6.
X. World War I in North America

Oct. 18
American Odysseys, 320-341.

Frontier Indiana, 20-25.

Document Paper #6 due at the beginning of class.

Oct. 21-25
FALL BREAK

Oct. 28

American Odysseys, 341-361.

Converging Worlds, ch. 17, docs. 1-4.
Oct. 30

Frontier Indiana, 26-43.

Converging Worlds, ch. 13, docs. 5-6; ch. 17, doc. 5.
XI.
Changing Rules

Nov. 1

American Odysseys, 362-367.

American Revolution, 3-24.

Document Paper #7 due at the beginning of class.

Nov. 4

American Revolution, 27-44.
Resolves of the Pennsylvania Assembly on the Stamp Act, Sept. 21, 1765

http://avalon.law.yale.edu/18th_century/penn_assembly_1765.asp
Resolutions of the Continental Congress October 19, 1765

http://avalon.law.yale.edu/18th_century/resolu65.asp

An Act Repealing the Stamp Act; March 18, 1766

http://avalon.law.yale.edu/18th_century/repeal_stamp_act_1766.asp

The Declaratory Act, March 18, 1766
http://avalon.law.yale.edu/18th_century/declaratory_act_1766.asp
John Dickinson, “Letters from a Farmer in Pennsylvania”
 http://nationalhumanitiescenter.org/pds/makingrev/crisis/text4/dickinsonletters1767.pdf
Nov. 6

Thomas Jefferson, “A Summary View of the Rights of British America,”

http://avalon.law.yale.edu/18th_century/jeffsumm.asp

Converging Worlds, ch. 8, doc. 3,

American Revolution, 46-62.

Document Paper #8 due at the beginning of class.

Nov. 8

Thomas Paine, Common Sense, 1-58.

XII.
Changing Rulers

Nov. 11
Frontier Indiana, 45-69.

Converging Worlds, ch. 6, docs. 3-4.

Declaration of Independence

http://avalon.law.yale.edu/18th_century/declare.asp
Nov. 12 (Tues.) Analysis Paper #1 due in my office by 9 a.m.

Nov. 13
American Revolution, 65-88.

Frontier Indiana, 70-97.
Nov. 15
American Revolution, 91-135.
Nov. 18
American Revolution, 139-158.

“Constitution of the United States—1787.”

http://avalon.law.yale.edu/18th_century/usconst.asp
Nov. 20
The Federalist Papers, #3, #10, #51, #69, #80.

http://avalon.law.yale.edu/subject_menus/fed.asp
Antifederalist selections by George Mason, “Federal Farmer,” and “Brutus,” in The Origins of the American Constitution: A Documentary History, ed. Michael Kammen (New York: Penguin, 1986), 255-258, 270-274, 302-313 [moodle course documents].

American Revolution, 158-166.

XIII.
Power and Principle in the New Republic, 1789-1800

Nov. 22
Bill of Rights

http://avalon.law.yale.edu/18th_century/rights1.asp
Founding Brothers, 3-18, 48-80.

Nov. 25
Frontier Indiana, 98-126.
“Northwest Ordinance; July 13, 1787.”

http://avalon.law.yale.edu/18th_century/nworder.asp
Nov. 26 (Tues.) Document Paper #9 due in my office by 5 p.m.

Nov. 28
Happy Thanksgiving

Dec. 2

Founding Brothers, 120-161.

“The Whiskey Rebellion—August 7, 1794”

http://avalon.law.yale.edu/18th_century/gwproc03.asp
Dec. 4

Founding Brothers, 162-205.

Documents: a) Alien and Sedition Acts; b) Virginia and Kentucky

Resolutions. All at http://avalon.law.yale.edu/subject_menus/alsedact.asp
XIV.
An Imperfect Union

Dec. 6
Founding Brothers, 81-119.

Jim Crow New York: A Documentary History of Race and Citizenship, 177-1877, ed. David N. Gellman and David Quigley (New York: New York University Press, 2003), 33-38, 52-66 [moodle course documents].
Dec. 9

Frontier Indiana, 138-195

The Treaty of Greenville, 1795

http://avalon.law.yale.edu/18th_century/greenvil.asp
Dec. 11
Frontier Indiana, 196-225.

Isaac Naylor, Shabonee, two accounts of the Battle of Tippecanoe, excerpted in The Hoosier State: Readings in Indiana History, ed. Ralph Gray (Grand Rapids, Michigan: William B. Eerdmans, 1980), 130-141 [moodle course documents].

Dec. 13
Frontier Indiana, 226-260.
Dec. 16 (Mon.) Analysis Paper #2 due in my office by 10 a.m.
