 SEQ CHAPTER \h \r 1HIS 3065
CRN 99080—3 credits

Introduction to Public History
M 4-6:50 AL 345
Dr. Sandra Norman

Office
AL 157
Phone: 7-2621

E-mail: Norman@fau.edu
Office Hours: M/W 7:30-9:00 am, M 1-4:00 pm and by appointment
COURSE DESCRIPTION

The purpose of this course is to examine the types of activities that fall under the category of applied or public history. These activities can include work for the federal, state and/or local government; preservation or historical organizations; museum, archival and library research; business history; consultation work; etc. All of these are different from each other and as a group they demand different research and writing techniques than those required for a college history research paper. Students will visit agencies engaged in public history, will weekly view online museums, historical societies and NPS sites, will engage in a series of in-class projects, and will present a final project to the class. Because much of the work will take place in class, both individually and in groups, attendance is required at every class.

COURSE OUTCOMES

At the end of the semester you will be able to identify the various fields in which historians work. You will be able to gather historical facts, analyze them and present them in a public history format. Your group work will result in the design of a museum exhibit with all accompanying brochures, exhibit plans, grants and monographs.

Grading:

Discussion of reading - 14%

Attendance – 14%

On-line work – 14%

Museum visit and report – 15%

In Class Assignments – 10%

Group project - 33%

CLASSROOM CONDUCT
Students are expected to turn off all electronic phones, pagers, etc. for the duration of the class. This is FAU policy and will be enforced. Students who take calls or otherwise disrupt the class will be asked to leave. Using laptops for the purpose of taking notes is allowed and encouraged. Students observed using their laptops to play games or e-mail will be asked to leave.

ATTENDANCE
Attendance for this class is mandatory. There will be a short special topic lecture, followed by discussion of assigned readings and project work in class. Since there are no exams 42% of the final grade comes from discussion and attendance.

SPECIAL NEEDS
In compliance with the Americans with Disabilities Act (ADA), students who require special accommodations to properly execute coursework due to a disability must register with the Office for Students with Disabilities (OSD) and follow all OSD procedures. More information can also be found at http://osd.fau.edu/
CHEATING AND PLAGIARISM

Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty, including cheating and plagiarism, is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see:

http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
Plagiarism includes failing to properly cite any material, language or ideas from a source (i.e. lectures, textbooks, internet sources, etc.), as well as copying a fellow student’s paper or a paper posted on the web. Guidelines for proper citations will be given in the paper assignments. Students agree that by taking this course all required papers may be subject to submission for textual similarity review to SafeAssign for the detection of plagiarism.

Required Texts:

All readings for the class will be posted on Blackboard.

Aug.
17
First class!!! Who we are, what we do, and how we will do it....

Your first assignment will be given out today. It is due the 31st of August. If you miss this class you are already behind.

Aug.
24
Presentation of History – What do historians do?

Reading from Blackboard – “The Perils of ‘Public’ History”

Aug.
31
Varieties of Public History – short lecture

First assignment due - household museum inventory

Project: Beginning Oral History – Understanding the basics
Sept.
07
Labor Day NO CLASS

Sept.
14
Oral Histories – putting it into practice
Sept.
21
Varieties of Public History – traditional museums

Reading from Blackboard – “Museum Curators” Anne Woodhouse

Project: Formation of museum project groups

Sept.
28
Varieties of Public History
 - national park service

Readings from Blackboard – “At Historic Sites and Outdoor Museums: A High-Performance

Act” Bruce Noble.

Project: group decisions on Museum exhibits

Oct.
05
Practicing Public History – Urban Museums

Readings from Blackboard – “In Urban History Museums and Historical Societies” Barbara

 Franco

Project: exhibit design

Oct.
12
field trips to museums and historic sites

Readings from Blackboard – “In state Historical Agencies, Museums, and Societies: A Constant State of Change” Charles F. Bryan.
Oct.
19
Practicing Public History – paper (archives, documents, libraries)

Readings from Blackboard – “Archivists and Records Managers” Roy H. Tryon

Project: Press releases

Site reviews due

Oct.
26
Practicing Public History – preservation and conservation

Readings from Blackboard - “Historic Preservationists and Cultural Resources Managers:

Preserving America’s Historic Places” Antoinette Lee.

Project: exhibit brochures

Nov.
02
Practicing Public History – TV, movies, documentaries

Readings from Blackboard – “Film and Media Producers: Taking History off the Page and

Putting it on the Screen” Nina Gilden Seavey

Project: Exhibit monographs

Nov.
09
Practicing Public History:
Business and Corporations

Readings on Blackboard – “In Businesses and Corporations: Serving as the Corporate Memory”

Elizabeth W. Adkins.

Project: Exhibit grants
Nov.
16
Practicing Public History: Policy

Readings on Blackboard - “Policy Advisors: Historians and Making Policy” Sylvia K. Kraemer

Project: Final exhibit work

Nov.
23
Individual group work to finalize projects
Nov.
30
Project: Presentation of Museum exhibits

Dec.
07
Submit all final work.

