Bonafont

1

US History II Extra Credit Options

You may earn up to 5 extra credit points in this course. Extra credit points will be counted just like exam points at the end of the semester in determining your class average. Each extra credit assignment is worth up to 5 points, depending on the work’s quality. A thoughtful, substantial assignment involving at least a page of writing could earn the full five points; lesser efforts would receive fewer points. Feel free to turn in as many extra credit assignments as you need, in whatever combination, to receive the maximum for the semester of 5 points total. Extra credit papers must meet the following criteria:

1. They must be typed, edited, and spell-checked.

2. If you use any reference material in writing the paper, you must site the source of the information. Failure to credit any written work you consulted is plagiarism. Plagiarism is intellectual theft. It is a serious academic crime that will result in your failing this course.

3. Extra credit must be turned in by the deadline listed on your course schedule.

Extra Credit Options:
1. Film as History
Watch an approved film and write at least 1 page (approximately 500 words) in which you:

1. Summarize what you saw.

2. Discuss how the film relates to what you are learning in our class.
If there’s a documentary or narrative film you’d like to watch that’s not listed here, please feel free to ask if it would work for the assignment.
Choose from:

Videos in the ACC collection (Northridge Library call numbers included. Note: videos must be watched in the library; they cannot be checked out for home viewing).

A Century of Women HQ1419.C46 1994 A lively look at women’s history which includes great archival footage and interviews. A gathering of women--fictional friends and family—ponders their experiences, and the narrator places their dilemmas with work, child raising, and identity in the context of American women’s history.

Choose one of the three parts:

#1. “Work and the Family”

#2. “Sexuality and Social Justice”

#3. “Image and Popular Culture”

Eyes on the Prize E185.61 .E93 1986b An award winning, moving, amazing look at the African American civil rights movement. Eye-popping video from the movement and interviews with the activists who made the movement—those who lived, that is.

Choose from:

#1. “Awakenings”

#2. “Fighting Back”

#4. “No Easy Walk”

#5. “Mississippi: Is This America?”

#6. “Bridge to Freedom”

The Great Depression E806.G73 1993 Documentary footage, music, and interviews combine to tell the story of how Americans survived when the economy was tanking. Fascinating, human, poignant.

Choose from:

#2. “The Road to Rock Bottom”

#3. “New Deal, New York”

#4. “We Have a Plan”

#5. “To Be Somebody”
Last Stand at Little Bighorn E83.876 .L34 1992 Explores Gilded Age westward expansion and the impact of “reservation or extermination” policy on the Cheyenne, Arapaho, and Lakota who confronted Custer in the mythic “Last Stand.”

Other videos (most of these are NOT available through ACC. In addition to video rental, don’t forget public libraries can obtain most of these for you for FREE through interlibrary loan).

Cradle Will Rock

Contemporary film, set in the 1930s, about the production by the Federal Theater Project of a controversial, left-leaning play. A funny, smart film featuring Jack Black and lots of other actors you’ll know.
The Fog of War

Robert McNamara muses on US involvement in Vietnam.
Four Little Girls

Spike Lee’s look at the 1963 bombing of the Sixth Street Baptist Church in Montgomery, Alabama.

The Front

A comedy with Woody Allen examining the blacklisting of writers during the McCarthyite period of the Cold War.
The Grapes of Wrath

Classic film version of John Steinbeck’s expose of ordinary Americans’ struggles in the Great Depression.

Invasion of the Body Snatchers (MUST be the 1956 black & white version, not the 1980s remake).

Classic example of Cold War paranoia, with alien invasion threatening a small town. Don’t expect cutting edge special effects; do expect film noir-style psychological elements.

Malcolm X

Spike Lee’s biofilm of the Black Power movement’s most charismatic leader and eloquent spokesman.

The Manchurian Candidate (MUST be the 1962 original, not the 2004 remake)
Frequently funny, often smart dry satire of brainwashing, espionage, McCarthyism, and other Cold War concerns.
Matewan

I dare you to watch this excellent film about labor conditions, unionization, racism, and violence in the 1920s. Once of prized indie director John Sayle’s finest works.

Mississippi Burning

Explores the violence faced by civil rights workers in the deep South.

Norma Rae

A Southern textile worker struggles to organize a union.

Ragtime

A brilliant film follows the intertwined destines of African Americans, Anglo Americans, and immigrants in the 1910s. A great glimpse at the culture of the early 20th century.

Red Dawn

It’s up to high school boys to fight for freedom when the Soviet Union and Cuba invade the US. You’ll either love or hate this example of Reagan-era Cold War anxieties.

Reds

Fascinating look at the left-leaning Americans who supported the Russian Revolution and built the American Communist Party in the 1910s. Focuses on John Reed and Louise Bryant, rebels, bohemians, and lovers.

Rosewood

Fictionalized retelling of an actual event—the destruction of an African American town in a race riot.
There Will Be Blood

Based on the novel by Upton Sinclair—author of The Jungle. Greed and corruption in the early 20th-century oil business.
Thirteen Days

Dramatization of the Cuban Missile Crisis, when the world hovered on the brink of nuclear war between the US and the USSR.
2. Stump the Professor

Occasionally in class we’ll come up with a question I can’t answer. Here’s your opportunity to do some research, find out the answer, and write up your findings. Be sure to put your response in your own words whenever possible, and use quotation marks when you quote directly. Always cite the website(s) or book(s) where you found the information.
3. Independent Research

If you are interested in doing extra reading or research on a topic related to the course which interests you, you will be rewarded with extra credit. Please see me to discuss the details.
4. Dr. B’s Office Hour Bribe (1 point only per course).

Come on in to office hours (or make an appointment if they don’t work for you) and introduce yourself! Getting to know your professors, and making sure they know your name and face, is extremely beneficial. I’d recommend you get in the habit of stopping by and saying “Hello, my name’s Raoul” to all your professors early each semester. I’ll even bribe you with one extra credit point when you drop by my office (room 2125).

