U. S. History 20th Century

Mr. Espanta

Email: hespanta@erhs.la

Objective

This course builds the student’s knowledge and appreciation of American History by developing the skills and social studies concepts necessary for an understanding of the country’s past and an appreciation of its present and future. The concepts are drawn from the political, social, economic and cultural aspects of American History.

Course Description

This course surveys the major turning points in American history in the twentieth century. The course begins with a review emphasizing two major themes—the nation’s beginnings and the industrial transformation of the new nation. Addressed throughout the course is the application of constitutional principles to contemporary issues. Topics covered are the expanding role of the federal government and the federal courts; the continuing tensions between the individual and the state and between minority rights and majority power; the emergence of a modern corporate economy; the impact of technology on American society; culture change in the ethnic composition of American society; the movements toward equal rights for diverse groups such as racial minorities, people with disabilities, and women; and the role of the United States as a major world power. The course investigates the diversity of American culture, including religion, literature, art, drama, architecture, education, and the mass media
COURSE METHODS:
1. Reading from textbook, literature and other material

2. Lectures and note taking

3. Class discussions relating to assigned readings

4. Films and slide shows

5. Homework including both assigned readings and written responses

6. Term project

7. Current events

8. Small group activities

Assignments:

We focus on academic skills, writing, time management and inter-personal communication skills. Small and large group discussions are a part of classroom learning. All students are expected to participate in them. This course is writing intensive. You will regularly practice your writing skills.
Assignments will include reading and note taking from the textbook, reading and analysis of primary source documents, maps, charts, timelines, oral presentations, essays, a research paper(s), and various group and individual projects.

Academic Honesty

Cheating and Plagiarism of any kind will not be tolerated and will result in a parent teacher conference and an automatic zero.
Absences

Absences will affect your grade.

· Extracurricular activities

· If you are involved in extracurricular activities, you are responsible for taking tests, and quizzes on the day they are given and must turn in assignments on the due date.

· It is your responsibility to received all assignments you missed during your absence

Grading

· Homework & class work = 20%
· Projects/group activities = 50%.

· Tests/Quizzes= 30%

· Late assignments will be accepted only one day after the due date & will be deducted 25% of the total points

Grades

100-90 = A

89-80 = B

79-70 = C

69-60 = D

59- 0 = F

Class Rules

Be prompt. Be polite. Be productive.

I have read the course syllabus for US History I

Student Name (print legibly)__

Parent/Guardian Signature___ Date___________________
