History 276W - W AT3F A / Fall ‘06

Office: PH 352-V

Prof. Conolly-Smith (“PCS”)

Office Hrs.: TF 12:30 – 1:30, and by appt.
Tue/Friday, 10:50-12:05

Tel.: (718) 997 - 5380

Powdermaker Hall 108

Peter.ConollySmith@qc.cuny.edu

Immigration and Ethnicity in America
This course explores issues of immigration and ethnicity from the earliest white settlers through to our present age. Throughout, we will approach our subject matter from a historical, but also from a social and cultural perspective: what does it mean to “be” and/or “become” American? By what means does an immigrant adapt to America? What are the legal, political, and cultural pressures immigrants experience as they negotiate “Old World”-mindsets with “New World”-realities? What role does generational conflict play within immigrant groups, and, in times of war and conflict (including our present times) how do immigrants reconcile their feelings for the U.S. with their sense of ethnic identity (especially if theirs is a country with whom the U.S. is at war)?

The required texts (available in the bookstore) are:

• Roger Daniels, Guarding the Golden Door. New York: Hill & Wang, 2004.

• Hasia Diner, Hungering for America. Cambridge, MA: Harvard University Press, 2001.

There is also a Xerox-binder/reader for this class available for sale at Queens Copy Center, Inc., across the main gate from campus, just below Gino’s pizza parlor, at 65-01 Kissena Boulevard. You must buy this binder immediately; all readings marked * in the following course outline are contained in the binder, including the reading for next week, so buy it today. Ask for it by course number (HIST-276W), and by my name.

Course Requirements/Grade Breakdown:

Your grade will be based on your achievements in the following four areas:

Reading: This course is reading and discussion-based: you are expected to do all the assigned reading for each class meeting. Follow the syllabus carefully: each day’s reading is clearly identified in the course outline below. To motivate you to do the reading, there will be ten unannounced reading quizzes during the course of the semester. Each quiz will be worth 2% of your final grade; together, all ten will make up 20% of your final grade. Don’t get caught unawares! Do all the reading, every day!

Participation/Attendance: This is a discussion-based seminar and you are expected to attend and participate on a regular basis. Indeed, if you are hoping for a final “A,” you must participate, as participation will count for 30% of your grade. I will note your participation at the end of class every day: strong participation gets you an “A” for the day; an effort to contribute gets you a “B”; silence earns you a “C”; and absence (as well as unacceptable behavior such as, but not limited to, sleeping, repeated excessive tardiness, text messaging, etc.) will give you a “zero” for the day. As “zeros” will be counted against your grade, you should plan to attend – and participate – on a regular basis. I will begin assigning partici-pation grades Tuesday of Week 2 and every day from then on: at the end of the semester I will add up all your daily grades, divide them by the number of times we met, and arrive at your overall average participation grade, which will be worth 30% of your grade.

Take-Home Midterm Exam: The take-home midterm exam is worth 20% of your final grade. I will distribute the exam – which will be essay-based – on Friday, October 6; it will be due one week later, on Friday, October 13; no late exams will be accepted; failure to hand in the exam 10/13 will result in a zero; plagiarism results in failure of the class.

Your second, Personal Essay, tells the story of your (or your family’s) immigrant background. No scholarly research is required for this paper: you are telling me your or your family’s basic immigrant story. This paper, which is due anytime before and no later than Friday, 11/10, is worth 15% of your grade. If you wish, you may hand in a draft of this essay prior to the deadline.

Final Paper: Your third and final paper is an expansion and revision of your second paper. Having received your personal essay paper back, with my comments, the final paper will interweave your own scholarly comments and insights through the body of your paper, based on your research, our course readings, and our class discussions. This way, you will have told me your story and, as you have gone along, will have shown me ways in which your story corresponds to and/or differs from key aspects of the historical immigrant experience we have studied in class. This part of the assignment, the finished paper, is due no later than Tuesday Dec. 12, and is worth the remaining 15% of your grade. Again, you may hand in a draft of this essay prior to the deadline.

You will lose one grade-step (from an “A” down to an “A-,” for example) for each day that a paper is late; on the other hand, if you submit your second and/or third paper at least one week early, I will return it to you with comments, allowing you to edit the paper in time for final due date. Detailed written instructions for all papers will be made available in advance. All deadlines are clearly listed in the syllabus below. Again, there is a zero tolerance for plagiarism in this class. If you are caught plagiarizing, you will fail the class.
And there you have it:

Reading:
20%

Participation:
30% (remember that absences pull down your average)

Midterm:
20%

Paper:

30% (15% for Part One; plus 15% for final paper)

__

 = 100% of your final grade

Course Outline
Week One:

Introduction to Class

Friday, 9/1

Introduction: Syllabus, Course Requirements, etc.

Week Two:
Who, and What, is America(n)? Historiography of a Question.

For Tue, 9/5

Selection # 1 in Course Reader:

*Hector St. John de Crevecoeur, “Letter From an American Farmer”

*Alexis de Tocqueville, on Democracy in America

*Werner Sollors, Beyond Ethnicity (excerpt);

For Fri, 9/8

Selection # 2 in Course Reader: Excerpts from

*Oscar Handlin, The Uprooted, and

*John Bodnar, The Transplanted.

Week Three:

Frontiers and Superheroes

For Tue, 9/12

Selection # 3 in Course Reader:

*Frederick Jackson Turner, “The Significance of the Frontier in

American History”;

For Fri, 9/15

Selection # 4 in Course Reader:

*Gary Engle, “What Makes Superman So Darned American?”

*Jay Hoberman, “Myths American.”
Week Four:

Settlers, Immigrants, and Race

For Tue, 9/19
No reading: lecture on early white settlers in North America

(if you’re smart, you’ll get a head start on next Tuesday’s reading!!)

Friday, 9/22

NO CLASS

Week Five

Food for Thought: “Old Immigrants,” Race, and Ethnicity

Tuesday, 9/26

Selection # 5 in Course Reader:

*Larry Dinnerstein, Natives and Strangers, Chapter 4

*James M’Cune Smith, “The German Invasion,” Parts I & II

*Toni Morrison, “On the Backs of Blacks”

* Nell Geiser, “Why Race Matters…”
For Fri, 9/29

Diner, Hungering for America, Preface and Chapter 1, pp. xv – xvii;

1 – 20.

Week Six:

Potatoes and Prejudice:

the Irish Experience

For Tue, 10/3

NO CLASS TODAY; IF YOU MISSED A MONDAY CLASS

BECAUSE OF YOM KIPPUR, IT WILL BE MADE UP TODAY

For Fri, 10/6

Diner, Hungering for America,

in Chapter Four, from p. 84 – end of 2nd full paragraph, p. 101, and,

in Chapter Five, from p.113 – top of 124; from bottom of 126 – end

of first paragraph on 132; and from 139 (paragraph beginning

“Alcohol…”) – end of chapter.

** ATT’N; Take-Home Midterm Exam Distributed Today, 10/6 **

Week Seven:

Rice and Pasta: Chinese and Italians

For Tue, 10/10
Daniels, Guarding the Golden Door,

In Chapter One, from p. 12 – 26,

Selection # 6 in Course Reader:

* PCS, “Notes on Class”

For Fri, 10/13
Diner, Hungering for America, in Chapter 2, pp. 25 (from first full ¶)

- 28 (through end of 1st full ¶) and 32 (from 1st full ¶) - p. 47;

and, in Chapter 3, pp. 48 – top of 58; 65 – through 1st full ¶ of 72; 79 – 83.

** ATT’N; Take-Home Midterm Exam Due Today, 10/13 **

Week Eight:

The Jewish Experience

For Tue, 10/17
Selection # 7 in Reader: Excerpts from

*Larry Dinnerstein, Natives and Strangers, Chapter 5, and

*Isaac Metzker and Harry Golden, eds., A Bintel Brief.
For Fri, 10/20
Diner, Hungering for America, in Chapter Six, from p. 146 through

last full ¶ on 151; 1st full ¶ 155 through last full ¶ on 161; last full ¶

on 167 through first full ¶ on 171; and 1st full ¶ of 176 – 177; and,

in Chapter Seven, from 178 – top of 188 and from last ¶ on 204 – 212.

Week Nine:

From Ellis Island to the Funny Pages:

Documenting the Immigrant Eperience in Print and Visual Culture

For Tue, 10/24
Selection # 8 in Reader: Excerpts from

*D. Brownstone and Irene Franck, Island of Hope, Island of Tears.
For Fri, 10/27
Selection # 9 in Reader: *turn of the century comic strips, and

*Michael and Edwin Emery, The Press in America,

*Michael Schudson, Discovering the News,

*Ron Goulart, Encyclopedia of American Comics,
Week Ten:

Filmmakers and Muckrakers:

Ethnicity and Entertainment During the Progressive Era

For Tue, 10/31
Selection # 10 in Reader: Excerpts from

*Elizabeth Ewen, “City Lights,”

*Judith Mayne, “Immigrants and Spectators,”

*Lauren Rabinowitz, “Temptations of Pleasure,”

*Marcus Lee Hansen, “The Third Generation in America.”
For Fri, 11/3
Selection # 11 in Reader: Excerpts from,

*James Roark, et al, The American Promise, and

*Upton Sinclair, The Jungle.

** ATT’N: Today, 11/3, is the last possible date for submitting drafts

 of Paper # 2, due at beginning of class, on my desk **

Week Eleven:
The 1920s: Immigrant Quotas and Immigrant Images
For Tue, 11/7
Selection # 12 in Reader, Excerpts from

*Roark, American Promise,

*Emery and Emery, Press in America, and

*New York City Mayor’s Report on National Defense, 1918.

For Fri, 11/10
Selection # 13 in Reader: Excerpts from

*Robert E. Park, “The Natural History of the Newspaper,”

*PCS, on “American Hieroglyphics,”

*Roark, American Promise, and

*Emery and Emery, Press in America.

** ATT’N: Paper # 2 due today, 11/10, with-

 out exception; late papers will be marked down each day **

Week Twelve:
Cultural “Middle Grounds” of the 1920s and ‘30s:

Flappers and Sports

For Tue, 11/14
Selection # 14 in Reader:

*Vicki L. Ruiz, “The Flapper and the Chaperone.”

For Fri, 11/17
Selection # 15 in Reader:

*Peter Levine, “Basketball and the Jewish-American Conmunity.”

Week Thirteen:
War and Cold War Issues: Zoot Suits, Wetbacks, Japanese

Internment Camps, the Holocaust, the McCarran-Walter Act of 1952, and JFK and LBJ and the 1965 Immigration Act

For Tue, 11/21
Selection # 16 in Reader: Excerpts from

*Alan Brinkley, The Unfinished Nation,

*George Donelson Moss, America in the Twentieth Century,

*James Roark, et al, The American Promise, and

*Alice Yang Murray, “The Internment of Japanese Americans.”

(Wed, 11/22
Daniels, Guarding the Golden Door, Chapter 7, pp. 129 – 144.

Thu-Fri, 11/23-24
OFF FOR THANKSGIVING

Week Fourteen:
Asians, Latinos, and Cuban Refugees

For Tue, 11/28
Daniels, Chapters 8 and 9, pp. 147 – 189;

For Fri, 12/1

Daniels, Chapter 10, pp. 190 – 218.

Week Fifteen

Renewed Restriction and “Reform”

For Tue, 12/5

Daniels, Chapter 11, pp. 220 – 231;

** ATT’N: Today, 12/5, is the last possible date for submitting

 drafts of final paper, due @ beginning of class, on my desk **
For Fri, 12/8

Daniels, Chapter 12, pp. 232 through last full ¶ p. 248.

Week Sixteen:
End-of-Class Discussion; Final papers Due

Immigration and Ethnicity in the Post 9-11 World

For Tue, 12/12
Daniels, Epilogue, pp. 261 - 268, and, in Reader, Selection # 17:

*Dino Bozolenos, “The Mythical Image of Arab America,”

*James Roark, et al, “Still A Promised Land?”

** ATT’N: All final papers due today, on last day of class, 12/12, without

 exception; late papers will be marked down 1 grade step per day **

Writing: You have signed up for a writing intensive course (note “W” designation in course number). The writing assignments for this class are designed to improve your ability to produce college-level prose. There are three main writing assignments for the semester, a take-home midterm essay, a personal essay, and a final essay due at the end of the semester (for details on these assignments, see below). In preparation for these assignments, we will practice and review citation and annotation skills (Week 6; see also guidelines enclosed in course reading packet); basic style and grammar issues (Week 8); and research skills and information literacy (i.e., how to access information, how to judge sources and their varying degrees of reliability, and how to address biases and contradictions that emerge from the use of multiple sources: Week 12). For the 2nd and 3rd papers, all students have the opportunity to hand in drafts and revisions prior to the final deadlines, to potentially improve their grades. For specifics and all deadlines, please see the course outline, over.

This Week: Review of Citation and Annotation Skills

This Week: Review of Basic Style and Grammar Skills

This Week: Review of Research Skills and Information Literacy

