PAGE

NEWSLETTER

	Department Location: 416 Varner

Department Phones: (248)370-3510 or (248)370-3511

Department Office Hours:

M-F 8am-4:30pm

Chair: Todd Estes

411 Varner (248)370-3534

estes@oakland.edu
Graduate Advisor: Don Matthews

404 Varner (248)370-3525

matthews@oakland.edu
	Undergraduate Advisor: Karen Miller
413 Varner

(248) 370-3512
kjmiller@oakland.edu
Please call department phone #’s for undergraduate advising appts.

	Information contained in this memo is current as of 10/20/14 and is subject to change.

 SEQ CHAPTER \h \r 1Noteworthy Items:ADVANCE \d 7

Requirement for all history courses: There is an appropriate writing component in all history courses at all levels.


Courses that satisfy the university general education requirement in the Western civilization knowledge area: HST 101, HST 102, HST 114, HST 115 & HST 292. (Note: not all courses are offered every semester.)
 SEQ CHAPTER \h \r 1Courses that satisfy the university general education requirement in U.S. diversity: HST 114, HST 115, HST 292, HST 318, HST 319, HST 322, HST 361, & HST 362. (Note: not all SEQ CHAPTER \h \r 1courses are offered every semester.)

 SEQ CHAPTER \h \r 1Winter 2015 Classes

HST 101

(CRN # 12564)

Introduction to European History Before 1715

J. Naus

MWF, 8:00-9:07 AM, 320 PH
Surveys the history of Europe from the ancient period through the Middle Ages, Renaissance, Reformation and the Early Modern periods.

Style: TBA

Requirements: TBA

Books: Cole, Symes, Coffin & Stacey, Western Civilization: Their History and Their Culture; Euripides, The Trojan Women; Suetonius, The Twelve Caesars; MacEvitt, The Crusades and the Christian World of the East; Machiavelli, The Prince.
 SEQ CHAPTER \h \r 1HST 101
(CRN #: 10899)
Introduction to European History Before 1715
 SEQ CHAPTER \h \r 1D. Hastings

TR, 10:00-11:47 AM, 309 PH

Surveys the history of Europe from SEQ CHAPTER \h \r 1the ancient period through the Middle Ages, Renaissance, Reformation and the Early Modern periods.

Style: TBA

Requirements: TBA

Books: Kegan, The Western Heritage, Vol. 1; Brophy et al, Perspectives from the Past, Vol. 1; Abelard, The Letters of Abelard and Heloise.
 SEQ CHAPTER \h \r 1HST 102

(CRN #: 10046)
Introduction to European History Since 1715
I. Greenspan
MWF, 12:00-1:07 PM, 206 VAR
Surveys the history of Europe from the Enlightenment to the present.

Style: TBA

Requirements: TBA

Books: Spielvogel, Western Civilization, Vol, II; Orwell, Nineteen Eighty Four.
 SEQ CHAPTER \h \r 1HST 102
(CRN #: 12565)
Introduction to European History Since 1715
S. Moran
MWF, 1:20-2:27 PM, 265 SFH
Surveys the history of Europe from the Enlightenment to the present.
Style: TBA

Requirements: TBA

Books: McKay, Hill, Buckley, A History of Western Society, Vol 2; Voltaire, Candide; Marx, Communist Manifesto; Graves, Goodbye to All That.
 SEQ CHAPTER \h \r 1HST 102
(CRN #: 12566)

Introduction to European History Since 1715

J. Powell
TR, 1:00-2:47 PM, 307 PH
Surveys the history of Europe from the Enlightenment to the present.

Style: Lecture and discussion
Requirements: TBA

Books: Perry, Western Civilization; France, The Gods Will Have Blood; Bessel, Life in the Third Reich.
 SEQ CHAPTER \h \r 1HST 114

(CRN #: 13087)
Introduction to American History Before 1877

T. Estes
MWF, 9:20-10:27 AM, 237 EH
Surveys American history from colonial times through the Civil War.

Style: Lecture & discussion.

Requirements: take-home essay exam and participation in class discussions.

Books: Keene, Visions of America; Hoffman, Blum, Gjerde, Major Problems in American History.

 SEQ CHAPTER \h \r 1HST 114

(CRN #: 10701)
Introduction to American History Before 1877

M. J. Miles
TR SEQ CHAPTER \h \r 1, 8:00-9:47 AM, 363 SFH
Surveys American history from colonial times through the Reconstruction era. Focuses on the social, political, and economic development of the United States.

Style: Lecture, discussion, and film.

Requirements: In-class mid-term exam (essay and objective), in-class final exam (essay and objective); book review paper; eight in-class open-book textbook reading quizzes; attendance.

Books: Oaks, Of the People, Concise 2nd Edition, Vol. 1; Douglass, Narrative of the Life of Frederick Douglass, an American Slave; Dew, Apostles of Disunion; Akers, Abigail Adams.

 SEQ CHAPTER \h \r 1HST 114

(CRN #: 14133)
Introduction to American History Before 1877
E. Dwyer
TR, 10:00-11:47 AM, 1005 HHB
Surveys American history from colonial times through the Reconstruction era, focusing upon the formation of the United States and the forces promoting unity and division in the new nation.
Style: TBA

Requirements: TBA

Books: Shi, For the Record; A Documentary on History of America, Vol.1.
 SEQ CHAPTER \h \r 1HST 114

(CRN #: 10823)
Introduction to American History Before 1877
B. Zellers
W, 6:30-9:50 PM, 206 VAR
The course traces the transformation of America from a place, a destination for immigrants from many nations, to a distinctive social order. We will examine the evolution of American society, culture, economy, and politics through the era of Reconstruction after the Civil War.

Style: Lecture & discussion.

Requirements: Two examinations and two essays.

Books: Tindall, America; Binder & Reimers, The Way We Lived, Vol. 1; Wood, The Americanization of Benjamin Franklin; Frost, I’ve Got a Home in Glory Land.

Recommended: Hacker, A Pocket Style Manual; Linderman, Embattled Courage.

 SEQ CHAPTER \h \r 1HST 114

(CRN #: 10052)
Introduction to American History Before 1877
D. Prentiss

R, 6:30-9:50 PM, 206 VAR
Surveys American history from colonial times through the Reconstruction era, focusing upon the formation of the United States and the forces promoting unity and division in the new nation.

Style: TBA

Requirements: TBA

Books: Schultz, HIST: US History Since 1865, Vol 2; Douglass, Narrative of the Life of Frederick Douglass.

 SEQ CHAPTER \h \r 1HST 114
(CRN #: 12582)
Introduction to American History Before 1877
D. Prentiss

ON LINE

Surveys American history from colonial times through the Reconstruction era, focusing upon the formation of the United States and the forces promoting unity and division in the new nation.

Style: TBA

Requirements: TBA

Books: Schultz, HIST: US History Since 1865, Vol 2; Douglass, Narrative of the Life of Frederick Douglass.

 SEQ CHAPTER \h \r 1HST 115

(CRN #: 10055)
Introduction to American History Since 1877
D. Clark
MWF, 2:40-3:47 PM, 206 VAR
Surveys American history from Reconstruction to the present, emphasizing the emergence of the United States as an industrial-urban nation with global interests.

Style: TBA

Requirements: TBA

Books: Clark, Hewitt, Rosenzweig & Lichtenstein, American Social History Project, Who Built America?; Argersinger, The Triangle Shirtwaist Fire; McElvaine, Down and Out in the Great Depression; Schlosser, Fast Food Nation; Zeiler, Jackie Robinson and Race in America: A Brief History With Documents.
 SEQ CHAPTER \h \r 1HST 115
(CRN #: 10058)
Introduction to American History Since 1877

C. Shelly

TR, 8:00-9:47 AM, 312 PH
This survey of American history since Reconstruction emphasizes political, economic, social, and diplomatic themes. Major topics include immigration, race relations, politics and political reform efforts, the Great Depression, twentieth-century wars (hot and cold), etc.

Style: Lecture & discussion.

Requirements: 4-6 page paper based on assigned reading; two or three exams (primarily essay).

Books: Tindall & Shi, America, Vol. 2; Bell, Out of This Furnace; McElvaine, Down & Out in the Great Depression.
 SEQ CHAPTER \h \r 1HST 115

(CRN #: 10059)
Introduction to American
History Since 1877
M. J. Miles
TR, 10:00-11:47 AM, 363 SFH
Surveys American history from Reconstruction to the present. Focuses on the social, political, and economic development of the United States.

Style: Lecture, discussion & film.

Requirements: In-class mid-term exam (essay and objective), in-class final exam (essay and objective); book review paper; eight in-class open-book textbook reading quizzes; attendance.

Books: Oaks, Of the People, Concise 2nd Edition, Vol. II; Washington, Up From Slavery; Youngs, Eleanor Roosevelt: A Personal and Public Life; Seller,

Republic of Drivers: A Cultural History of Automobility in America.
 SEQ CHAPTER \h \r 1HST 115

(CRN #: 10518)
Introduction to American History Since 1877
K. Miller
TR, 1:00-2:47 PM, 302 PH
Surveys American History from Reconstruction to the present, emphasizing the emergence of the United States as an industrial-urban nation with global interests.

Style: Mostly lecture with some discussion.

Requirements: 2 book essays, 3 quizzes, and a final exam.
Books: Schaller, et.al, American Horizons, Vol. II; Nasaw, Children of the City; Steinbeck, In Dubious Battle; Povich, The Good Girls Revolt.
 SEQ CHAPTER \h \r 1HST 115

(CRN #: 10513)
Introduction to American History Since 1877
J. Powell

TR, 3:00-4:47 PM, 307 PH
Surveys American history from Reconstruction to the present,

emphasizing the emergence of the United States as an industrial-urban nation with global interests.
Style: Lecture & discussion.

Requirements: TBA

Books: Tindall & Shi, America: A Narrative; Vow Drehle, Triangle: The Fire that Changed America; O’Brien, The Things They Carried.
 SEQ CHAPTER \h \r 1HST 115

(CRN #: 10757)
Introduction to American History Since 1877
B. Zellers
M, 6:30-9:50 PM, 266 SFH
Surveys American history from Reconstruction to the present, emphasizing the emergence of the United States as an industrial-urban nation with global interests and challenges these posed American hopes and expectations.

Style: Lecture & discussion.

Requirements: Two brief essays, two examinations.

Books: Tindall, America; Binder & Reimers, The Way We Lived, Vol. 2; Hayden, Building Suburbia; Hayden, A Field Guide to Sprawl.
 SEQ CHAPTER \h \r 1Recommended: Hacker, A Pocket Style Manual; Youngs, Eleanor Roosevelt.
 SEQ CHAPTER \h \r 1HST 201
(CRN #: 14218)

History of Michigan
C. Shelly
TR, 1:00-2:47 PM, 314 PH
Examines various aspects of Michigan history from the pre-colonial era through the twentieth century. Economic, political, social, and environmental themes receive emphasis.

Style: Discussion; lecture.

Requirements: 3 or 4 exams (primarily essay); 1 or 2 papers.

Books: Rubenstein & Ziewacz, Michigan: A History of the Great Lakes State; Dowd, War Under Heaven; Watts, The People’s Tycoon; Boyle, Arc of Justice
 SEQ CHAPTER \h \r 1HST 300
(CRN #: 10053)
Seminar in Historical Research
G. Bekele
MWF, 10:40-11:47 AM, 314 PH
Prerequisites: WRT 160; one history course; History major or instructor permission.

The course introduces students to historiography, methods of historical research, and the writing of research papers.

Style: TBA

Requirements: TBA

Books: Gaddis, The Landscape of History; Brown, The Myth of the Strong Leaders; Cooper, Africa in the World; Easterly, The Tyranny of Experts.
 SEQ CHAPTER \h \r 1HST 300
(CRN #: 10065)

Seminar in Historical Research
I. Greenspan

MWF, 1:20-2:27 PM, 204 EH
Prerequisite: WRT 160; one history course, History major or instructor’s permission. The development of critical judgment regarding the nature and use of historical evidence. Historiographical readings, library investigation into specific topics within a general historical subject, a research paper and a presentation of his paper to the seminar.
 SEQ CHAPTER \h \r 1Style: TBA
Requirements: TBA
Books: TBA
 SEQ CHAPTER \h \r 1HST 300
(CRN#: 10461)
Seminar in Historical Research
G. Milne
TR, 3:00-4:47 PM, 306 PH
 SEQ CHAPTER \h \r 1Prerequisites: WRT 160; one history course, History major or instructor’s permission.

Each student will formulate and conduct a research project on some aspect of colonial New England (broadly construed as any time up to 1763). For the research project, the student will select a topic, subject to the instructor’s approval, from that era, and write a research paper that is fully annotated with footnotes and bibliography according to the standards of scholarly research and writing. They will make presentations of their research findings during class time.

Style: Seminar

Requirements: Research project, (papers and presentations), attendance.

Books Turabian, A Manual for Writers of Research Papers, 8e Theses, and Dissertations; Conforti, Saints and Strangers: New England in British North America; Gaglano, Doing History: Research and Writing in the Digital Age, 2e.

 SEQ CHAPTER \h \r 1HST 301/501
(CRN #: 12591, 12592)
History of American Cities
D. Dykes

TR, 10:00-11:47 AM, 314 PH
Prerequisite: WRT 160;

A survey of the growth and development of American cities and the quality of city life from colonial times to the present. The effect of such forces as industrialization, immigration, migration, and transportation as well as trade and economic patterns upon city organization and life will be discussed. Special attention will be given to the positions of cities and suburbs within metropolitan areas.

Style: Lectures, speakers and films.

Undergraduate Requirements: Two examinations and a research project.

Undergraduate Books: Chudacoff & Smith, The Evolution of American Urban Society; Warner, The Private City: Philadelphia in Three Periods of Its Growth; Teaford, Cities of the Heart
 SEQ CHAPTER \h \r 1Land: The Rise and Fall of the Industrial Midwest; Darden & Thomas, Detroit; History 301/501 coursepack articles.

Graduate Requirements: TBA

Graduate Books: all of the above and Chudacoff, Major Problems in American Urban History.

 SEQ CHAPTER \h \r 1HST 302/502
(CRN #: 14227, 14228)

American Labor History
D. Clark
M, 6:30-9:50 PM, 376 SFH
Prerequisite: WRT 160; Explores U.S. history since 1877 largely from the perspectives of workers. What have workers wanted? What have managers wanted? How have disagreements been resolved? Among the themes this course addresses are the rise and fall of various union movements and the impact of race, gender, ethnicity, and globalization in workplaces and in communities.
Style: Discussion & film.
Undergraduate Requirements: Three take-home papers, attendance, participation.

Graduate Requirements: Three take-home papers, attendance, plus extra reading/writing.

Undergraduate Books: Ehrenreich, Nickel and Dimed; Clark, Like Night and Day; Geoghegan, Which Side Are You On?; Sugrue, Origins of the Urban Crisis; Cohen, Making a New Deal; Dubofsky & McCartin, American Labor.
Graduate Books: Same as above plus TBA.

HST 306/506
(CRN #14223, 14225)

History of North American Colonies

G. Milne

TR, 10:00-11:47 AM, 316 PH
Prerequisites: WRT 160; Examines the major themes and developments of the Colonial period with an emphasis on regional settlement and development patterns, political and social growth, and the maturation of the colonies.
Style: TBA

Requirements: TBA

Books: Kupperman, Major Problems in American Colonial History; Richter, Before the Revolution; Dawdy, Building the Devil’s Empire; McConville, The King’s Three Faces; Morgan, The Puritan Dilemma; Rampolla, A Pocket Guide to Writing in History; Resendez, A Land So Strange.
 SEQ CHAPTER \h \r 1HST 319/519
(CRN #: 14229, 14230)

History of the American South
E. Dwyer
TR, 3:00-4:47 PM, 314 PH

Prerequisites: WRT 160;
The South from colonial times to the 1960s, emphasizing the transition from the agrarian, slave South of the antebellum period to the modern South of the 20th century.
Style: TBA
Requirements: TBA
Books: TBA
 SEQ CHAPTER \h \r 1HST 325/525
(CRN #: 14232, 14233)

Medieval Europe
J. Naus
MWF, 9:20-10:27 AM, 320 PH
Prerequisite: WRT 160;

The European Middle Ages from about A.D. 400 to 1300, with special emphasis on intellectual developments

Style: TBA

Requirements: TBA

Books: TBA

 SEQ CHAPTER \h \r 1HST 334/534
(CRN #: 14234, 14235)
Britain 1815-1911
S. Moran
W, 6:30-9:50 PM, 366 SFH
Prerequisite: WRT 160;

A consideration of the political,

cultural, social and intellectual life of the British peoples from the passage of the Corn Laws to the Parliament Act of 1911.

Style: TBA

Undergraduate Requirements: TBA

Undergraduate Books: Arnstein, Britain Yesterday and Today; Engels: The Condition of the Working Class in England; Mill, On Liberty and the Subjection of Women; Kissane, The Irish Famine; Hobbert, The Great Mutiny; Wasson, Sources and Debates in Modern British History.
 SEQ CHAPTER \h \r 1HST 338/538
(SEQ CHAPTER \h \r 1CRN #: 14238, 14239)
Ireland, 1691 to the Present
S. Moran
MWF, 12:00-1:07 PM, 265 SFH
Prerequisite: WRT 160;

Modern Ireland from the Williamite wars to contemporary Ireland. Emphasis on the question of Irish national identity. Topics include colonial Ireland, revolution and the union, Catholic emancipation, the Great Famine, nationalism and republicism, 1916, forging the new state and society and the North.

Style: TBA

Undergraduate Requirements: TBA

Graduate Requirements: TBA

Undergraduate Books: Lydon, The Making of Ireland: A History; Swift, A Modest Proposal and Other Satires; Moran, Patrick Pearse and the Politics of Redemption; Donnelly, Captain Rock; Beresford, Ten Men Dead; Smith, Ireland’s Magdalen Laundries and the Nation’s Architecture of Containment; Dworkin, Ireland & Britain.

Graduate Books: TBA

 SEQ CHAPTER \h \r 1HST 339/539

(CRN #:12031, 12032)

Women Early Modern Europe 1500-1789

S. Chapman Williams

MWF, 10:40-11:47 AM, 309 PH
Prerequisite: WRT 160;

Assesses women’s contributions to the changes and events of early modern Europe, examines women in the private and public spheres, and explores the dynamic of gender in studying the impact of women on politics, the economy, literacy and culture, and religious practices and beliefs. (Identical with WGS 339.)

Style: Lecture and discussion.

Undergraduate Requirements: Two ten page papers, mid-term and final exams, required participation in class discussions, pop quizzes on course readings.

Undergraduate Books: Wiesner-Hanks, Women and Gender in Early Modern Europe; Davis, Women on the Margins; Gluckel, Memoirs of Gluckel of Hameln; Davis, The Return of Martin Guerre; Menetra, Journal of my Life.
Graduate Requirements: One research SEQ CHAPTER \h \r 1paper (15 pages with historiography and primary sources), one book review essay, mid-term and final exams, required participation in class discussions, pop quizzes on course readings.

Graduate Books: Same as above, plus additional readings and seminar meetings TBA.

 SEQ CHAPTER \h \r 1HST 353/553

(CRN #: 12033, 12034)
Nazi Germany: Society, Politics and Culture

D. Hastings

TR, 1:00-2:47 PM, 309 PH
Prerequisite: WRT 160;

Introduction to the Nazi regime in Germany. Special attention given to the origins and early years of the Nazi movement, as well as the nature of German society, politics, and culture during the Third Reich.

Style: Lecture & discussion.

Requirements: Paper and 2 exams.

Books: Kitchen, Third Reich:

Charisma and Community; Sax &

Kuntz, Inside Hitler’s Germany; Browning, Ordinary Men; Kershaw, Hitler Myth; Bloxham, Final Solution; Johnson & Renband, What We Knew.
HST 356/556
(CRN #: 14240, 14241)

Modern Middle East

D. Matthews

TR, 1:00-2:47 PM, 312 PH
Prerequisite: WRT 160; This course investigates major themes in Middle Eastern history since 1800 including Orientalism, imperialism, nationalism, liberal movements, gender relations, and the emergence of the Islamist movements.
Style: Lecture & discussion
Undergraduate Books: Cleveland, A History of the Modern Middle East 5th ed.; Baron, The Orphan Scandal; Toledano, Slavery and Abolition in the Ottoman Middle East; Lefevre, Ashes of Hama.
Undergraduate Requirements: Analytical essays, book critiques, class participation.

Graduate Requirements: TBA
Undergraduate Requirements: TBA
Graduate Books: TBA
 SEQ CHAPTER \h \r 1HST 366/566
(CRN #: 14289, 14290)

Slavery and Race Relations in the New World
E. Shesko
MWF, 1:20-2:27 PM, 307 PH
Prerequisite: WRT 160; A comparative approach to the study of slavery in Latin America and the Caribbean and to present ideas about race in these areas
Style: Discussion & Lecture
Undergraduate Requirements: Reading Responses, Essay, Midterm, Research Paper
Graduate Requirements: Reading Responses, Essay, Historiographic Paper.
Undergraduate Books: Andrews, Afro-Latin America; Sweet, Recreating Africa; Landers, Atlantic Creoles in the Age of Revolutions; Ferrer, Insurgent Cuba.
Graduate Books: TBA
 SEQ CHAPTER \h \r 1HST 371/571
(CRN #: 11483, 11484)
20th Century Japan
W. Londo

TR, 8:00-9:47 AM, 310 PH
Prerequisite: WRT 160;

This course will be an in-depth look at the early modern and modern history of Japan from approximately 1600 CE to the present. We will consider political, social and religious aspects of Japan’s history and culture, with special attention to how it interacted with its neighbors and the rest of the world during its modern era. We will make use of translations of primary source documents as aids to understand Japan’s history and culture. The goal of this course is to provide students with an advanced understanding of Japan’s modern history and the issues therein.

Style: TBA
Undergraduate Requirements: TBA

Graduate Requirements: TBA

Books: Gordon, A Modern History of Japan; Lu, Japan: A Documentary History; Huffman, James, Japan and Imperialism, 1853-1945; Partner, Toshie, A Story of Village Life in Twentieth-Century Japan.

 SEQ CHAPTER \h \r 1HST 373/573
(CRN #: 13118, 13119)

China’s Last Dynasty:

 SEQ CHAPTER \h \r 1Qing/1644-1911

Y. Li

MWF, 10:40-11:47 AM, 306 PH
Prerequisite: WRT 160: History of China’s last great dynasty from its founding by the Manchus in 1644 through its powerful early emperors to its final collapse in 1911. Course includes discussion of traditional Chinese culture and institutions, territorial expansion, the Opium Wars and the 19th century revolutionary movement.

Style: Lecture/discussion/film

Requirements: Quizzes, midterm; oral presentation; course paper.
Books: Crossley, The Manchus; Rowe, China’s Last Empire: The Great Qing; Fu, Six Records of a Floating Life.

Graduate Books: Same as above plus: Fay; The Opium War, 1840-1842.
 SEQ CHAPTER \h \r 1HST 375

(CRN #: 12896)
Women in China 1700 to Present
Y. Li

W, 6:30-9:50 PM, 364 SFH

Prerequisite: WRT 160;

The history of women’s changing position in modern China, including a survey of women’s status in traditional Chinese society under the Qing (1644-1911), women as contributors to modernization in China during the revolutionary period (1912-1949), and their struggle for equality since 1949. (Identical with WGS 375.)

Style: Lecture/discussion/film.

Requirements: one exam; oral presentation; short written assignments; research paper.

Books: Idema & Grant, The Red Brush; Pruitt, A Daughter of Han; Ye & Ziaodong, Growing Up in the People’s Republic.

 SEQ CHAPTER \h \r 1HST 389
(CRN #: 12598)
African Environmental History
G. Bekele

M, 6:30-9:50 PM, 367 SFH
Prerequisite: WRT 160;
This course examines change and transformation in Africa’s regional environments from the perspective of food production and exchange, ecology, knowledge systems, resource-based competitions, and economic development.

Style: discussion, lecture, movie

Requirements: take-home

assignments, term project, final exam

Books: Giles-Vernick, Cutting the Vines of the Past; McCann, Maize and Grace; Diamond, Guns, Germs, and Steel; Beinart & Coates, Environment & History; Radkau, Nature and Power.
 SEQ CHAPTER \h \r 1HST 390

(CRN #: 13108)
ST: Buddhism in East Asian History

W. Londo

TR, 1:00-2:47 PM, 202A ODH
Prerequisites: WRT 160; This course will track the movement and evolution of Buddhism in East Asia SEQ CHAPTER \h \r 1from its arrival to the present day. It will focus especially on how Buddhism was and is practiced there and how it interacted with the societies and governments of China, Korea, and Japan.

Style: TBA

Requirements: TBA
Books: Cantwell, Buddhism: The Basics; Wright, Buddhism in Chinese History; Tamura, Japanese Buddhism.

 SEQ CHAPTER \h \r 1HST 390/590

(CRN #: 12990)

ST: Indigenous Movement Latin America
E. Shesko
MWF, 9:20-10:27 AM, 312 PH

Prerequisites: WRT 160; For majors and non-majors. Topics vary from year to year. May be repeated for additional credit.
The construction of indigenous identity in Latin American from the conquest to the present. Topics include religion, legal frameworks governing indigenous peoples, movements for autonomy, and the recent effects of migration, transnational networks, international law, and NGOs. Case studies of Mexico, Guatemala, Peru, and Bolivia.
Style: Discussion & Lecture
Undergraduate Requirements: Reading Responses, Essay, Midterm, Research Paper.

Graduate Requirements: Reading Responses, Essay, Historiographic Paper.
Books: Clendinnen, Ambivalent Conquests; Kuenzli, Acting Inca
Recommended: TBA

 SEQ CHAPTER \h \r 1HST 390/590
(CRN #: 10073, 12233)
ST: Medieval Noble Culture
J. Naus

MWF, 12:00-1:07 PM, 312 PH
Prerequisites: WRT 160; For majors and non-majors. Topics vary from year to year. May be repeated for additional credit.
Style: TBA

Undergraduate Requirements:TBA TBA Graduate Requirements: TBA

Books: TBA

Recommended: TBA
 SEQ CHAPTER \h \r 1HST 390
(CRN #: 14213)
ST: Survey of Jewish History
I. Greenspan

MWF, 2:40-3:47 PM, 204 EH

Prerequisites: WRT 160; For majors and non-majors. May be repeated for additional credit. This is a survey course covering the history of the Jewish people from the biblical era to the present time. Several historical contexts such as the Ancient Near East, the Hellenistic World, Medieval Europe, the Islamic Empires, and modern American and European societies will be central to our consideration. Furthermore, we will focus on themes such as diasporic identity, integration, anti-Semitism, entertaining, societal achievements, religious and philosophical development, political participation, and cultural contributions.
Style: TBA

Undergraduate Requirements: TBA

Graduate Requirements: TBA

Books: TBA

Recommended: TBA
 SEQ CHAPTER \h \r 1HST 391
(CRN #: TBA)
Directed Readings in History
 SEQ CHAPTER \h \r 1Staff

Prerequisites: WRT 160; and instructor permission. Independent but directed readings for juniors and seniors interested in fields of history in which advanced courses are not available. Offered each semester.

It is the student’s responsibility to contact and make arrangements with an instructor prior to registering for this course.

 SEQ CHAPTER \h \r 1HST 399
(CRN #: TBA)
Field Experience: Public History
Staff

Prerequisites: HST 300 with a grade of 3.3 or higher and JR/SR standing; 24 credits in history, of which at least 8 must be at the 300-400 level; instructor permission. Field experience in history, with faculty supervision that incorporates student performance in an occupational setting. May not be repeated for credit. It is the student’s responsibility to contact and make arrangements with an instructor prior to registering for this course.
 SEQ CHAPTER \h \r 1HST 447
(CRN #:12036)
French Revolution
S. Chapman Williams

MWF, 12:00-1:07 PM, 309 PH
Prerequisite: WRT 160; and HST 101 or HST 102.

Survey of the revolutionary era in France beginning with the reign of Louis XVI (1774) and ending with the Battle of Waterloo (1815). Course will examine the origins, development and impact of the French Revolution with an emphasis on topics in political and cultural history.

Style: Lecture & discussion group.

Requirements: Two ten-page papers, mid-term and final essay exams, required participation in weekly discussions on course readings.

Books: Popkin, A Short History of the French Revolution; Mason, The French Revolution: A Document Collection; Doyle, Origins of the French Revolution; Tackett, When the King Took Flight; primary documents on The Terror.

 SEQ CHAPTER \h \r 1HST 491
(CRN #: TBA)
Directed Research in History
Staff

Prerequisites: WRT 160; HST 300; instructor permission.

Directed individual research for advanced history majors. It is the student’s responsibility to contact and make arrangements with an instructor prior to registering for this course.

 SEQ CHAPTER \h \r 1HST 494
(CRN #: 13111)

Capstone/Cross Cultural History

D. Matthews

R, 6:30-9:50 PM, 367 SFH
Prerequisites: History Major & HST 300; 20 credits in history; senior standing or instructor permission.

This capstone investigates the culture, politics, and strategy of American involvement in the Arab-Israeli conflict from World War I until SEQ CHAPTER \h \r 1the 1982 US intervention in Lebanon. Under the guidance of the faculty leader substantive issues, research techniques and historiographical problems will be considered as the student prepares a research paper to be submitted at the conclusion of the course. Topics vary.

Style: Discussion

Requirements: Research Paper and Exercises

Books: Spiegel, The Other Arab Israeli Conflict; Davidson, America’s Palestine; Hahn, Caught in the Middle East; Bass, Support Any Friend.
 SEQ CHAPTER \h \r 1HST 495
(CRN #: 12039)
Capstone in European History
S. Chapman Williams

MWF, 9:20-10:27 AM, 309 PH
Prerequisites: History major; HST 300; 20 credits in history; senior standing.

This capstone will explore the history of New France, focusing on the peoples and places in the St. Lawrence and Great Lakes regions from ~1600-1763. Historiography, research techniques, and research problems will be a core part of the course and facilitate students’ completion of their independent research projects and papers due at the end of the semester.

Style: Seminar discussions and independent research.

Requirements: required participation in seminar discussions of assigned readings, short written analyses of readings, shorter research-in-progress assignments, and submission of final research paper based on primary and secondary sources.

Books: Eccles, The Canadian Frontier; Turabian, A Manual for Writers; Greer, The People of New France; White, The Middle Ground; Banks, Chansing Empire Across the Sea; Witgen, An Infinity of Nations.
Recommended Books: Morison, The Francis Parkman Reader.
 SEQ CHAPTER \h \r 1HST 497

(CRN #: 14237)
Capstone in American History
D. Dykes

TR, 1:00-2:47 PM, 204 EH

Prerequisites: HST 300; 20 credits in history; senior standing or instructor permission.

Urbanization of African Americans in the twentieth century is the subject of this capstone course. Our analysis will start with historiography: how the story of African American urbanization has been interpreted by past writers. Then, we will evaluate four recent major studies, on Detroit. Discussion of research techniques and student reports on their research progress will precede the completion of a substantial research paper on some aspect of African American urbanization.

Style: Discussion.

Requirements: Research paper, mid-term examination and class participation.

Books: Thomas, Life for Us Is What We Make It; Sugrue, The Origins of the Urban Crisis; Thompson, Whose Detroit? Politics, Labor, and the Race in a Modern American City; Bates, The Making of Black Detroit in the Age of Henry Ford.
 SEQ CHAPTER \h \r 1HST 591
(CRN #: TBA)
Directed Readings for Graduate Students
Staff

Prerequisite: grad status, permission of supervising instructor.

 SEQ CHAPTER \h \r 1Directed individual readings on specific topics.

HST 600

(CRN #: TBA)
Field or Thesis Examination
Staff

Prerequisite: grad status, permission of faculty advisor.

Examination taken in the last semester of the student’s program; student must secure permission of the faculty advisor before registering.
HST 610

(CRN #: 14236)
Colloquium in History
K. Miller

T, 6:30-9:50 PM, 433 VAR

This course will introduce students to advanced historical methods. Basic concepts such as agency and causality will be discussed as a foundation for historiographical understanding.
Style: Seminar

Requirements: Students are expected to engage in a group discussion of the common readings and complex occasional homework assignments. In addition, they will write a paper of approximately 15 to 20 pages on a topic approved by the instructor.

Books: Students will be reading articles on JSTOR and PDF files provided by the instructor.
HST 681

(CRN#: TBA)
Research Tutorial
Staff

Prerequisite: grad status, permission of supervising instructor.

Directed individual research leading to the writing of a scholarly paper of substantial length. May be repeated for credit.

Department of

History

Course Descriptions

Winter 2015

