

2600 & 2930—American Places: Sites of Race Riots and Rebellions

Instructor: Cicely Hunter Days: Mondays and Wednesdays

Time: 3:10pm-4:25pm

Location: McGannon Hall 211

Office Hours: By appointment Email: cicely.hunter@slu.edu

Course Description:

In today's political climate, there is a need for a greater understanding of racialized violence and protest. This course will examine African Americans and the history of riots and rebellions in America. American Places: Sites of Race Riots and Rebellions is organized chronologically and assesses the end of the Reconstruction era to the present day. Over the course of the semester, students will study how African Americans resisted, fought, and protested. Students will be challenged to approach materials through an interdisciplinary scope as they navigate themes of race, class, and gender.

Learning Objectives:

- Students will recognize important periods, events, people and problems that shaped American history.
- Students will examine the construction of race, gender, sexuality, and class in the United States, and how these have shaped American identities and experiences in terms of disadvantage, privilege, oppression, and resistance.
- Students will practice different disciplinary approaches and apply them to the study of American culture.
- Students will argue concisely and accurately in writing and presentations, and prepare sufficient evidence and reasoning to support claims, including proper documentation of sources.
- Students will integrate academic with practical and vernacular knowledge and apply their skills in the service of others.

Assignments:

11351511111111115.	
Attendance/Participation/Preparation	15%
Blackboard Posts	10%
Proposal for Paper #1 and Final Essay	15%
Pop Quizzes	10%
Student-Led Group Presentation	10%
Paper #1	20%
Final Essay (6-8 pages)	20%

Attendance/Participation/Preparation: This course will introduce a number of complex topics. The purpose of our discussions is to elicit questions, opinions, and beliefs on these subjects. Students are welcomed and encouraged to agree or disagree with any reading, the instructor, or any student in the class. However, I ask that students are respectful while doing so. Students will be graded based on their ability to discuss class materials, ask questions, demonstrate out-of-class preparation, and attentive in class.

Students can miss up to two classes throughout the semester without a grade reduction. After the two excused absences, the student's participation grade will be adversely affected. A student who has missed more than four classes will fail the course. Students can be penalized for excessive tardiness or breaks during class. Exceptions will be made only for documented, serious illnesses or emergencies. Lastly, please do not eat during class.

Blackboard Posts: Each student is required to submit a 250-word reading response to Blackboard every Wednesday by 10:00a.m. Students' Blackboard post should include materials for both Monday's and Wednesday's class. This Blackboard post gives students the opportunity to grapple with their observations, questions, ideas and criticisms that are relevant to the course and subject matter. This is a casual writing assignment and will be assessed according to + – or 0. Students that successfully complete the assignment will receive a + (equivalent to an A), but if the post does not demonstrate knowledge of the week's material, students will receive a – (equivalent to a B-). Students will receive a 0 (equivalent to an F) if they do not complete the assignment. Students can miss 2 out 13 posts without any penalty.

<u>Proposal Paper #1 for Final Essay:</u> Students need to submit a double spaced, 1-2 page-length proposal. Begin the proposal with a brief introduction to the topic and the cultural or material text. Next, state the question, issue or general problem that the student will examine in the final essay. Then, discuss how the student's research interest relates to other scholarship. Students should conclude their proposal by stating the significance of the topic. Lastly, student should list three scholarly works they plan to use in their final essay. Due at the beginning of class on Wednesday, February 13, 2019. Students will be asked to resubmit the assignment if it is done incorrectly.

<u>Pop Quizzes</u>: There will be between two and seven pop quizzes throughout the semester. The pop quizzes are intended to hold students accountable for each week's course work. The number and frequency of these quizzes will vary based on their weekly preparations for class.

Students-Led Group Presentation: The instructor will set aside time in class to distribute a sign-up sheet for students to select their groups and a day to present. The presentation will consist of 2-3 students per topic. Each group will need to supply the class with an in-depth summary (written document or oral overview) of the class reading. Then the group should pose analytical questions about the reading. Visuals are not required, but students can utilize them. Students should include an example of a cultural text that is exemplary of the class materials. Each group will be responsible for presenting to the class for 15-20 minutes. Students will be assessed according to the following guidelines: identifying the thesis, summarizing the reading, presentation skills, example of a cultural text and thought-provoking analytical questions. Students should meet outside of class to discuss the format of their discussion and questions. The groups can schedule an appointment with the instructor a week before they lead discussion.

<u>Paper #1:</u> Students are expected to select a cultural or material text (photograph, novel, film, song...) and introduce, contextualize, and analyze it. They will examine the cultural or material text closely and construct a well-written, thesis-driven, 4-page analysis related to race, riots, and rebellions. Students should perform their own, original reading of the cultural or material text, making a claim about what meanings one can extract from it. They are required to: describe the cultural or material text (be specific and describe it); make a claim (construct a thesis that makes a statement or claim about it); and support the claim with evidence. Students are not required to use outside secondary sources, but they can use the course readings to construct an argument. Refer to Chicago Manuel Style for proper citations. Paper #1 is due Wednesday, Mar 6, 2019. No Class, please submit papers to cicely.hunter@slu.edu by 4:00pm.

<u>Final Essay:</u> The final paper should hone in on a major theme of the course like race, culture, politics, riots, or rebellions. Each student will need his or her topic approved by the instructor. Further instructions will be given after mid-term week. The final exam is due on Friday, May 10, 2019, by 3:00p.m. by email: cicely.hunter@slu.edu.

Grading Procedures:

GRADING SCALE		
A = 100-93	C = 76-73	
A- = 92-90	C- = 72-70	
B+ = 89-87	D+ = 69-67	
B = 86-83	D = 66-63	
B - = 82-80	D- = 62-60	
C+ = 79-77	F = BELOW 60	

Course Policies:

Deadlines

Students are expected to meet <u>all deadlines</u>. If a student does not turn in an assignment by the due date, he or she will receive a 10% deduction per day after the initial due date. For example, if the paper receives a 90%, it will be reduced to an 80%.

Laptops, Cell Phones, IPad, IPod, and Other Electronics: Students are not allowed to use electronic devices. Students must have devices silenced or turned off before class begins. Students must bring all readings to class.

Documented Disabilities

Students who may need academic accommodations due to a disability are encouraged to contact Disability Services (977-8885 or BSC 331). The instructor will gladly make appropriate accommodations for students who have been approved by Disability Services. And, of course, the instructor will handle such matters in strict confidence.

Required Field Trip

Students will be asked to take a field trip to the Library & Research Center Missouri Historical Society. The instructor will provide details about the trip closer to the date.

Academic Integrity

The University is a community of learning, whose effectiveness requires an environment of mutual trust and integrity, such as would be expected at a Jesuit, Catholic institution. As members of this community, students, faculty, and staff members share the responsibility to maintain this environment. Academic dishonesty violates it. Although not all forms of academic dishonesty can be listed here, it can be said in general that soliciting, receiving, or providing any unauthorized assistance in the completion of any work submitted toward academic credit is dishonest. It not only violates the mutual trust necessary between faculty and students but also undermines the validity of the University's evaluation of students and takes unfair advantage of fellow students. Further, it is the responsibility of any student who observes such dishonest conduct to call it to the attention of a faculty member or administrator. Examples of academic dishonesty would be copying from another student, copying from a book or class notes during a closed-book exam, submitting materials authored by or editorially revised by another person but presented as the student's own work, copying a passage or text directly from a published source without appropriately citing or recognizing that source, taking a test or doing an assignment or other academic work for another student, tampering with another student's work, securing or supplying in advance a copy of an examination without the knowledge or consent of the instructor, colluding with another student or students to engage in an act of academic dishonesty; and making unauthorized use of technological devices in the completion of assignments or exams. Where there is clear indication of such dishonesty, a faculty member or administrator has the responsibility to apply appropriate sanctions. Investigations of violations will be conducted in accord with standards and procedures of the school or college through which the course or research is offered. Recommendations of sanctions to be imposed will be made to the dean of the school or college in which the student is enrolled. Possible sanctions for a violation of academic integrity include, but are not limited to, disciplinary probation, suspension, and dismissal from the University.

Complete, specific college guidelines are available at http://www.slu.edu/x12657.xml.

Course Topics:

Articles or book chapters can be found on Blackboard.

Unit 1-"Freedom, But At What Cost?"

Week 1:

Monday, Jan 14:

-Introduction and Syllabus

Wednesday, Jan 16: Nat Turner Rebellion -Nat Turner's Rebellion of 1831 excerpt

Week 2:

Monday, Jan 21: NO CLASS—Martin Luther King's Day

Wednesday, Jan 23: Reconstruction

-Eric Foner. A Short History of Reconstruction: America's Unfinished Revolution, 1863-1877 (1988)

Unit 2-The Threat to African American Citizenship Rights

Week 3:

Monday, Jan 28: New Orleans and Memphis Race Riots in 1866

- -Laine Kaplan-Levenson. "An Absolute Massacre: The 1866 at the Mechanics' Institute in 1866," July 14, 2016.
- -James Gilbert Ryan. "The Memphis Riots of 1866: Terror in a Black Community During Reconstruction," 1977.

Wednesday, Jan 30: Plessy vs. Ferguson (1896)

-Williamjames Hull Hoffer. Plessy v. Ferguson: Race and Inequality in Jim Crow America except

Week 4:

Monday, Feb 4: Springfield Race Riot 1908

- -Documentary—Springfield Had No Shame: The Springfield Race riot of 1908 (2008). Youtube video, 28 minutes: https://www.youtube.com/watch?v=1dORi8QJ 7k
- -Senechal de la Roche. In Lincoln's Shadow: The 1908 Race Riot in Springfield, Illinois.

Wednesday, Feb 6: Birth of a Nation and Ida B. Wells

- -Melvyn Stokes. D.W. Griffith's Birth of a Nation: A History of the 'Most Controversial Motion Picture of All Time."
- -Mia Bay. To Tell the Truth Freely: The Life of Ida B. Wells, (2010)

Week 5:

Monday, Feb 11: Jack Johnson Defeats the "Great White Hope"

- -The Johnson Jeffries Fight and Censorship of Black Supremacy excerpt
- John Eligon and Michael Shear. "Trump Pardons Jack Johnson, Heavyweight Boxing Champion," May 24, 2018. https://www.nytimes.com/2018/05/24/sports/jack-johnson-pardon-trump.html

Wednesday, Feb 13: East St. Louis Race Riots1917

Proposal due in class for Paper #1 and Final Essay

- -E.M. Rudwick. Race Riot at East St. Louis, July 2, 1917, excerpt
- -Photos from the Archive: STL Today- https://www.stltoday.com/news/archives/photos-from-the-archive-the-east-st-louis-race-riots/collection_ddbb6cfb-8942-551e-9ee4-0be478808ab2.html#3

Unit 3-The Harlem Renaissance and Red Summer of 1919

Week 6:

Monday, Feb 18:

Responses to the East St. Louis Race Riots

- -NAACP's Response—James Weldon Johnson, *The Autobiography of James Weldon Johnson*, 1937 excerpt and W.E.B. Du Bois excerpts
- -Toni Morrison. Jazz excerpt-Section 4
- -John Curtis Underwood Poem
- -Letter to the President from Silent Protest Parade Committee

Wednesday, Feb 20: Texas and Chicago Race Riots in 1919

- -William M. Tuttle Jr. Violence in a "Heathen" Land: The Longview Race Riot of 1919
- -Stanley B. Norvell and William M. Tuttle Jr. Views of a Negro During "The Red Summer" of 1919

Unit 4-Tensions in Rural and Urban Spaces

Week 7:

Monday, Feb 25: Harlem

- -Arthur Schomburg excerpt
- -Langston Hughes, "I, Too" and "Let America Be America Again"
- -Alain Locke, "Enter the New Negro," 1925

Wednesday, Feb 27: Tulsa Race Riots 1921 and Rosewood 1923

-A. G. Sulzberger. "As Survivors Dwindle, Tulsa Confronts Past"

http://www.nytimes.com/2011/06/20/us/20tulsa.html

-Maxine D. Jones, "The Rosewood Massacre and the Women Who Survived It"

Week 8: Mid-term Exams March 4-9

Monday, Mar 4: In-Class Mid-Semester Review

Wednesday, Mar 6: Paper #1 Due—No Class, submit papers to my email by 4:00pm

Week 9: March 11-16 Spring Break!

Week 10:

Monday, Mar 18: Zoot Suit Riots in Los Angeles, California, 1943

-Eduardo Obregn Pagan. Los Angeles Geopolitics and the Zoot Suit Riot, 1943.

Wednesday, Mar 20: Harlem, Detroit, Texas Riots

-Marilynn Johnson. "Gender, Race, Rumours: Reexamining the 1943 Race Riots," (1998).

Unit 5-Civil Rights Movement and Its Aftermath

Week 11: March 29-April 2

Monday, Mar 25: Civil Rights Movement

-Martin Luther King Jr. "A New Sense of Direction." 1968.

https://www.carnegiecouncil.org/publications/articles_papers_reports/4960/_res/id=Attachments/index=0/4960_v15_i004_a002.pdf

-Alan Taylor. "The Riots that Followed the Assassination of Martin Luther King Jr." April 3, 2018. https://www.theatlantic.com/photo/2018/04/the-riots-that-followed-the-assassination-of-martin-luther-king-jr/557159/

Wednesday, Mar 27: Library & Research Center Missouri Historical Society!

Week 12:

Monday, Apr 3: Why Don't Cities Burn?
-Why Don't Cities Burn? Michael B. Katz

Wednesday, Apr 5: Boston Busing Desegregation

-Bruce Gellerman. "'It Was Like A War Zone': Busing In Boston"

http://www.wbur.org/news/2014/09/05/boston-busing-anniversary

-Matthew Delmont. "The Lasting Legacy of the Boston Busing Crisis,"

 $\underline{https://www.theatlantic.com/politics/archive/2016/03/the-boston-busing-crisis-was-never-intended-to-work/474264/}$

Week 13:

Monday, Apr 10: Black Power Movement
-In Class Film—"The Black Power Mixtape 1967-1975"

Wednesday, Apr 12: Black Power Movement
-In Class Film—"The Black Power Mixtape 1967-1975"

Unit 6-The New Jim Crow Era

Week 14:

Monday, Apr 17:

-Michelle Alexander, The New Jim Crow, Chapter 5 excerpt

Wednesday, Apr 19: Rodney King

-Anjuli Sastry and Karen Grigsby. "When LA Erupted In Anger: A Look Back At The Rodney King Riots." https://www.npr.org/2017/04/26/524744989/when-la-erupted-in-anger-a-look-back-at-the-rodney-king-riots

-Cornel West. "Learning to Talk of Race."

Week 15:

Monday, Apr 24: Cincinnati 2001

-Heather Mac Donald. "What Really Happened in Cincinnati." https://www.city-journal.org/html/what-really-happened-cincinnati-12172.html

Wednesday, Apr 26: Ferguson

-Alan Taylor. "Violent Protests in Ferguson, Missouri."

https://www.theatlantic.com/photo/2014/11/violent-protests-in-ferguson-missouri/100860/

-Yarimar Bonilla and Jonathan Rosa. "#Ferguson: Digital protest, hashtag ethnography, and the racial politics of social media in the United States"

Week 16:

Monday, May 1: Charlottesville and Police Convictions

-Vice. "Charlottesville: Race and Terror-Vice News Tonight on HBO." August 14, 2017. Watch the full video 22:04 minutes

https://www.youtube.com/watch?v=RIrcB1sAN8I&feature=youtu.be

-Jasmine Lee and Haeyoun Park. "15 Black Lives Ended in Confrontations With Police. 3 Officers Convicted."

https://www.nytimes.com/interactive/2017/05/17/us/black-deaths-police.html

Wednesday, May 3: TBA

Week 17: May 8-14 Final Exam Week

Monday, May 6: TBA

Friday, May 10: Final Essay due on May 10, 2018 by 3:00p.m. <u>Submit final papers to my email</u> cicely.hunter@slu.edu