Course Outline
Title:
The Great Depression and New Deal in America
Course Number:
HST- 210

Credits:
4

Date:
February 2011
Institution:
Clackamas Community College

Outline Developed by:
Social Sciences Department/Dr. Jackie Flowers
Type of Program:
Lower Division Collegiate
Course Description:

Explores the contours of the Great Depression and New Deal in American history. Course includes an examination of economic, political, social, and cultural factors and forces at play in America during the Depression era (1929-1941) with an emphasis on the New Deal and its successes, failures, and legacy.

Course Objectives:
The primary objectives of the course are:

1. To promote a better understanding of the history of the Great Depression and New Deal in American history with an emphasis on the major issues and themes of the period.

2. To foster an appreciation for the dynamics of the historical process.

3. To provide an introduction to the techniques of historical analysis through assignments that requires a critical study of primary documents from the period of the Great Depression and New Deal and analysis of the documents’ value to the historian.
Student Learning Outcomes:

After successful completion of this class students should be able to:

	SS1, SS2, CL1
AL2, SS1, SS2, CL1
AL2, SS1, SS2, CL1
SS1, CL1
AL2, SS1, SS2, CL1
	· Demonstrate their understanding of the history of the Great Depression and New Deal in American history with an emphasis on the major issues and themes of the period through exams, essays, and class discussion.

· Assess and explain the dynamics of the historical process in regard to the issues of the period.

· Conduct historical analysis through assignments that require a critical study of primary documents from the period under study.

· Utilize the techniques of historical research through research assignments that require an informed analysis of the documents’ value to the historian.

· Perform critical thinking assignments geared toward historical events and issues of the period.

Length of Course:
44 lecture hours
Grading Method:
Letter grade (A-F) or Pass/No Pass; Audit
Prerequisites:
None

Recommended:
Pass RD-090 or placement in RD-115, pass WR-095 or placement

in WR-121
Major Topic Outline:
Background: America in the 1920s

The Stock Market Crash of 1929
Hoover’s Depression

FDR and the New Dealers

New Deal Programs: Successes and Failures

New Deal Opponents from the Left and from the Right

Hard Times in the Dust Bowl

From the Roosevelt Recession to the Stirrings of Recovery

American Voices: The Legacy of the Great Depression and the New Deal
CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Title and Number: HST-210

COURSE OUTLINE MAPPING CHART
The Great Depression and New Deal in America

 Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

 As a result of completing the AAOT /ASOT general education requirements, students will be able to:

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some
 cases, professional audiences.
	

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	

	3. Demonstrate appropriate reasoning in response to complex issues.
	

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	

	2. Respond to the needs of diverse audiences and contexts.
	

	3. Build and manage relationships.
	

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate
 mathematics and technology in its analysis, and then accurately interpret, validate, and
 communicate the results.
	

	AL: Arts and Letters Outcomes

	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
 life.
	

	2. Critically analyze values and ethics within a range of human experience and expression to engage
 more fully in local and global issues.
	C

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	C

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
 world in which we live.
	C

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore
 ideas, models, and solutions and generate further questions.
	

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
 evaluate existing or alternative explanations, solve problems, and make evidence-based decisions
 in an ethical manner.
	

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of
 scientific and technical knowledge on human society and the environment.
	

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically
 defined meanings of difference.
	C

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	

	2. Determine the nature and extent of the information needed to address the problem.
	

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	

� “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.

� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science.

� Must be embedded in the general education required Writing courses Revised 2010-2011 to reflect Statewide AAOT outcomes

