Culture of the 1960s
Course:

Instructor:

512:377:B6

Alex Warner

Mon/Weds 6:15-9:15p

awarner@eden.rutgers.edu
Summer 2008

732-213-3284

Murray ??

Office:

Hours: &

by appointment

Overview

Requirements

Students are expected to both attend and participate in all class meetings and arrive prepared for all quizzes by having completed the readings and any written assignments. Being an intensive five-week course, it is imperative that students keep up with readings and assignments to ensure timely completion of the course.
Readings

*Coming of Age in Mississippi by Anne Moody (0440314887)
Cesar Chavez: A Brief Biography with Documents (0312257392)
*Born on the 4th of July by Ron Kovic (1888451785)

Movements of the New Left (0312133979)
*Steal this Book by Abbie Hoffman (156858217X)

Rise of Conservatism by Ronald Story and Bruce Laurie (0312450648)
Statement on Academic Honesty
Please, don’t cheat. If you do, you will fail that assignment and be turned into the Department and your Dean. For the official Rutgers policy on academic honesty, please see XXXX. For more information on proper citation, please speak with me or check out XXX.
Grading
Your grade for the course will be determined as follows:

Attendance/CP:
20

Quizzes:

20
Book Reactions:
10

Take-Home Exam:
20

Attendance/Class Participation:
You will receive 1 point for each entire class meeting you attend. Because there are only 11 class meetings, students who have more than three unexcused absences will automatically fail the course. Excused absences include documented medical or legal appointments, serious personal emergencies or religious observances. Students who miss class for any of these reasons should notify me via email ahead of time (or if not possible, shortly thereafter and no later than 48 hours after class) of the reason for their absence.
Since this a six-week, almost four-hour-a-day class, it will involve both in class discussion and group work.
Students will receive points per each class meeting based on their individual contribution to the academic environment. This portion of your grade will include a group presentation on one set of primary source documents.
Quizzes:
At the beginning of almost every class meeting there will be an in-class quiz. These open-notebook quizzes will include both material discussed in the previous week’s class meetings as well as the readings assigned for that day.

Book Assignments (Moody, Kovic, Hoffman): For one of the two books you have chosen to read, you will write a four-page reaction paper in which you discuss your thoughts, ideas, ponderings on the readings and how it has affected the way you view history, your world, contemporary society, etc. For the other book you read, you will work with a group of students to present a 15 minute in-class engaging mini-play in which you cover the major themes and ideas of the book.
Take-Home Final: Students will write a 7-10 page exam in which you will answer two questions, weaving together both theoretical and factual material you have learned throughout the course. Further details will be handed out on XXX, but the exam will require the use of secondary and primary sources along with students’ analysis and will be due at the beginning of class on XXX.

Course Outline
	Day/Date

Topic
	Readings Due
	In-class

Assignment

	Wednesday 5/28
Introduction

	NONE
	Bring Picture for Info Card/Quiz #1 to class Monday

	Monday 6/2

Civil Rights Movement
	Selected Readings
	Eyes on the Prize/
Presentations on Moody

	Wednesday 6/4

JFK, LBJ and the Great Society & The Student Movements
	HoOT, p. 90-113, NLD: 19;
NLD: Introduction & 9, 11, 18, 31, 32
TWWL: C. 14
	Berkeley Free Speech

	Monday 6/9
AIM, the Chicano Movement and Black Power!

	Harris Article on BPP
Cesar Chavez
NLD: 15, 22, 24, 25, 34, 36, 37, 39, 44,

	All Power to the People
The Fight in the fields

	Wednesday, 6/11
Vietnam and anti-war movement

	Born on the 4th of July

New Left Docs: 20, 26, 27, 28, 41, 43
	Chicago, 1968/

Good Morning, Vietnam

Presentations on Kovic

	Monday, 6/16
The Counterculture
	Steal This Book!
HoOT, p. 277-287

	Hair
Presentations on Hoffman

	Wednesday, 6/18

Sex, Drugs and Rock n’ Roll
	Asst. song lyrics
	Monterey Pop Festival
Woodstock

	Monday 6/23

Second Wave Feminism
	TWWL, C. 15;
NLD: 12, 21, 23, 29, 30, 33, 40, 42, 45
	Half the People

	Wednesday, 6/25

Gay Power! Stonewall and the rise of the modern gay rights movement
	Peiss, C. 12, D&F: 318-325

NLD: 1, 35, 38
	Before Stonewall, After Stonewall

	Monday, 6/31
The rise of the Silent Majority and the Religious Right
	Rise of Conservatism
	With God on Our Side

	Wednesday 7/2

	Final Due
	

