	Contra Costa College

	Course Outline

	Department & Number
	History 122
	Number of Weeks
	18

	Course Title
	History of African Americans in the U.S. (Pre-Colonial – 1865)
	Lecture Hours By Term
	54

	Prerequisite
	
	Lab Hours By Term
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	 3

	Challenge Policy
	
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE/CATALOG DESCRIPTION

	This course is a survey of Africans’ role in American history which covers pre-colonial to 1865. Students will gain a deeper understanding of the geographic migrations of African people to the United States. Students will analyze the development of African American economic, social, and political institutions, as well as the U.S. Constitution. The historical development and contributions of Africans and other ethnic groups including Native Americans, Latinos, Asians, and Europeans will also be examined.

	COURSE OBJECTIVES:

	At the completion of the course the student will be able to:

	Develop knowledge of the African/African American experience and its historical relationship with diverse cultures and events from pre-colonial times to 1865.

	Research, interpret, and transculturalize historic events.

	Develop skills in critical analysis of historic and cultural events.

	

INTENDED STUDENT LEARNING OUTCOMES:
	Students will be able to explain African cultural origins and institutions associated with the African American experience.

	Students will demonstrate knowledge of the U.S. Constitution and the impact on African Americans

	

 COURSE CONTENT (Lecture):
	Culture and lifestyles in pre-colonial Africa.

	African and Indian empires before 1492, e.g. Ghana, Mali, Songhay, the Moorish empire in Spain, the Olmecs of Mesoamerica.

	Phenomenology of Worldview, culture, and racism.

	People of color in the United States and their historical status before 1865, e.g., the Indian Removal Act, the War with Mexico in 1846, and the Chinese in California 1850.

	The Renaissance and the Commercial Revolution lead to the Modern Institution of Slavery; resistance to slavery by Africans and later African Americans.

	Establishment of the thirteen English colonies in North America, the Revolutionary War and the Declaration of Independence.

	The Constitutional Convention, the issue of slavery and other compromises, the U.S. Constitution and the Bill of Rights.

	The nation moves west – issues of slavery, land for settlers and immigrants, conflict with Native Americans, racial problems with Mexicans and the Chinese.

	The road to the Civil War - Compromise of 1850, Kansas-Nebraska Act, Dred Scott decision, John Brown’s Raid on Harpers Ferry.

	The Civil war 1861-1865, Abraham Lincoln and the Emancipation Proclamation 1863, the 13th Amendment.

 COURSE CONTENT (Lab):
	

	METHODS OF INSTRUCTION:

	Lecture/discussion

	Video and film materials

	Individual and group presentations

	Field trips

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	From Slavery to Freedom: A History of African Americans

	Author:
	John Hope Franklin and Evelyn Brooks Higginbotham

	Publisher:
	McGraw Hill

	Edition/Date:
	9th edition / 2011

	Justification Statement:
	(For textbook beyond 7 years)

	Textbook Reading Level:
	14

	
	

	Lab Manual Title
	(if applicable):

	Author:
	

	Publisher:
	

	Edition/Date:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	3

	For Test #1-read Chapter 1 plus chapters from 2 handouts. (Ghana, Mali, and Songhay Empires; the Moorish Empire; the Olmec Civilization).

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	 3

	Complete study guide #1 which includes vocabulary, people to profile, mapping, annotation of dates, summary paragraphs of 20 topics/themes.

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	

	

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	40
	%
	Essay (If essay is not included in assessment, explain below.)

	

	
	%
	Computation or Non-computational Problem Solving Skills

	
	%
	Skills Demonstration

	
	%
	Objective Examinations

	
	
	Other (describe)

	40
	%
	Three essay tests and a final exam in an essay format with ten questions.

	 20
	%
	Group and oral presentations

	
	%
	

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	 X
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Carolyn E. Hodge

	Date:
	May 2014

Revised form 01/14
