Dr. Bonafont

4
History 2341

Women in the United States
Primary Source Project and Presentation Guidelines
Read the full text of a novel, memoir, or other substantial “primary source” informing us directly about the experiences of women in a given period. You task will be to summarize the work and analyze what it reveals about the period in which it was written. You will presents your findings to me in a six- to eight-page essay, and to your classmates in a 20-minute oral presentation.
Suggested Primary Sources:

Mary Rowlandson, Narrative of the Captivity and Restoration (also titled The Sovereignty and Goodness of God) (1677)
The aftermath of an Indian attack and kidnapping through the eyes of a captive Puritan mother. A great primary source revealing New Englanders’ views on Indian culture, religion, and more.
Harriet Beecher Stowe, Uncle Tom’s Cabin (1852)

The mother of all didactic novels, a white woman activist’s portrayal of the evil of slavery. A hundred and forty years later, still a goldmine for its passion, its bias, and its reflections of women’s place in antebellum conventions and rebellions.
Harriet Jacobs, Incidents in the Life of a Slave Girl (1861)

Jacobs, a former slave (using the pseudonym Linda Brent), makes her harrowing personal history a powerful indictment of the brutality and immorality of slaveholding. If you want to better understand what life was like for slaves and free blacks, this is an essential document.
Louisa May Alcott, Work: A Story of Experience (1872)

Christie, Alcott’s fictional heroine, explores the narrow opportunities for women wage-earners in mid-19th-century America. Great fun for anyone who loves the sentimental, melodramatic Victorian novel, and a fascinating meditation on women’s social and economic roles.

Helen Hunt Jackson, Ramona (1888)
The bestselling novel written by a white “friend of the Indians” portrays the plight of the native people of California through the medium of melodramatic fiction. Jackson intended her novel to be “the Uncle Tom’s Cabin for the Indians,” a wake-up call for citizens and elected officials.
Jane Addams, Twenty Years at Hull House (1910)
The pioneering settlement house founder’s memoir of her childhood and agenda as a social worker.
Charlotte Perkins Gilman, Herland (1915)
Gilman’s feminist utopian novel asks: What happens when male explorers stumble upon a society composed only of women? How do the women manage on their own? Will the newcomers learn, or ruin everything? And who hooks up with whom?
Elizabeth Gurley Flynn, The Rebel Girl: An Autobiography (1919)
The labor organizer recounts her development as a radical and her involvement with the Industrial Workers of the World. Great source for understanding women’s activism and radicalism in the fascinating Progressive Era.
Anzia Yezierska, Breadgivers (1925)
An autobiographical novel about the clashes between the Old World and the New in a Russian Jewish immigrant family. An exceptional, fun read that plunges you into the experiences of low wage workers in urban industrial America. You’ll laugh, you’ll cry, you’ll want to kill her father, you’ll swear “I’ll never complain about my life again” . . .
Nella Larsen, Quicksand (1928)
Larsen’s wrenching autobiographical novel turns a critical eye on the challenges for “colored” women in urban and rural America. An insider’s guide to life in segregated America, from the chic Jazz Age circles of the Harlem Renaissance to the poverty and repression of rural backwaters.
Betty Friedan, The Feminine Mystique (1963)

Friedan’s critique of women’s place in postwar America gave voice to the frustrations of many in the emerging “women’s liberation” movement. You need to read this indignant, journalistic-styled argument firsthand to understand the era that follows.
Anne Moody, Coming of Age in Mississippi (1968)

A young activist’s eyewitness account of the African American civil rights movement.

Jeanne Wakatsuki Houston, A Farewell to Manzanar (1972)
Wakatsuki Houston’s memoir of girlhood and coming of age in the shadow of anti-Asian sentiment and legislation. An eyewitness account of the World War II Japanese-American internment camps and their toll on the family, community, and individual.
Mary Crow Dog, Lakota Woman (1976)
A blistering memoir of reservation life and the genesis of the American Indian Movement. Compelling, fast-paced, and disturbing.
Linda Evans, Personal Politics (1979)
A young southern white woman’s journey from the mainstream to activism in the African American Civil Rights Movement, the student movement, and the birth of the women’s liberation movement.

Primary source project graded components:

Project Proposal (0-5 points)
Due by the deadline listed in your course schedule, proposals should be approximately 1 page in length, and must be typed and edited. A thoughtful, complete proposal will receive 5 points; those reflecting less thought will receive fewer points.
Criteria for grading

In your project proposal, please:

1. Discuss the primary source you have chosen, including its focus and scope. Please pick a working title for your project.
2. Write about why you chose this project. How did you become interested, and why?

3. Discuss why you think this is a revealing, significant topic that adds to our knowledge of women’s history.
4. Cite at least one source outside of our assigned class text you consulted to learn more about your topic. Be sure to use correct citation format.

Oral Presentations (0-10 points)
Oral presentations—don’t panic!—will be informal and friendly. Here’s your opportunity to share the interesting material you’ve been exploring with our supportive and curious group! You will sign up for a date to present your findings to the class and take questions for approximately twenty minutes. Feel free to bring media with you if you so choose.
Criteria for grading

In your oral presentation, please:

· Offer a well-prepared overview of your topic and its significance to the history of women in the US.
· Provide interesting, detailed examples drawn from your research.

· Answer questions from the group.

· Bring any media you would like.

Excellent presentation and excellent knowledge of topic
 9-10 points
Good presentation, good knowledge of topic

 8 points

Fair presentation, fair knowledge of topic

 7 points
Poor presentation, poor knowledge of topic

 6 and below

Primary source project papers (0-20 points)

Will be approximately six to eight pages in length, typed, edited, and spell-checked, and have the following elements:

*An Introduction, where you summarize your topic and present your thesis—your argument about the topic’s historical significance. Tell your reader what you will be focusing on in the paper, and why. Your introduction is a good place to do any of the following: describe your primary source, what questions you want to answer, and why; lay out what’s at stake with your topic (why is it important, or controversial?); explain why you are interested in the topic; lead your reader into the topic by familiarizing her or him with background information. Make sure this introduction culminates in you telling the reader your argument about the topic’s historical significance. You will fully develop the points about significance raised here later in the paper.
*The body of the paper presenting the results of your investigation and analysis. Present your research findings, using summary and brief quotes. Emphasize the act of analysis—drawing original conclusions from your source material.

*A conclusion showcasing your interpretation; place your topic in the context of course themes and develop your argument about its historical significance.

An above average (“B”) or excellent (“A”) paper will display in-depth and original thought about the primary source and its significance. It will make connections between the topic and course materials. It will be specific about the impact or legacy of the topic, moving beyond generalizations. The writer will analyze rather than opinionize. It will be clearly written. An “A” paper will be identifiable by its focus on analysis rather than summary, its frequency of insightful and thoughtful commentary, and its skillful, polished prose.

A satisfactory (“C”) paper will meet all submission criteria. It will be free from typing, spelling, or grammar errors. It will meet the page length guidelines. The author will credit the source of the information using standard citation format, and will use quotation marks when appropriate. Papers not meeting these criteria are “D” or “F” range work.

Grading scale for papers:

A=18-20 points

B=15-17

C=14-16

D=12-13

F=11 and below

