	Contra Costa College

	Course Outline

	Department & Number
	AFRAM 110
	Number of Weeks
	18

	Course Title
	Introduction to African American Studies
	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 will provide students with a historical awareness and a multidisciplinary overview of African American Studies as an academic discipline. It will focus on the socio-political and cultural experience of African Americans in the United States. Topics to be covered include philosophy, history, religion, sociology, political economy, psychology and creative arts.

	COURSE OBJECTIVES:

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

	Know the history and significance of the African American studies discipline;

	Discuss the socio-political and cultural experiences of African Americans in the United States and abroad;

	Write a biography on an well-known person from the African American experience;

	Compare and contrast the role of African Americans versus other ethnic groups in America;

	Write a term page with footnotes on a relevant issue concerning African Americans today;

	State the various topics in the African American Studies department.

INTENDED STUDENT LEARNING OUTCOMES:
	Students will demonstrate a knowledge of the history and significance of the African American Studies discipline.

	Students will be able to explain the sociopolitical and cultural experiences of African Americans in the U.S. and abroad.

 COURSE CONTENT (Lecture):
	Overview of the African American Studies discipline

	The history of Africans in America from 1700’s to 1960’s

	Sociological and psychological perspectives of African America

	Politics and economics of Africans in America and abroad

	Creative Arts: its role in the community and society at large

 COURSE CONTENT (Lab):
	

	METHODS OF INSTRUCTION:

	Lecture and classroom discussion

	Films and videos

	Library research

	

	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:
	Introduction to Black Studies ADVANCE \r0

	Author:
	Maulana Karenga

	Publisher:
	University of Sankore Press

	Edition/Date:
	4th Edition, 2010

	Justification Statement:
	(For textbook beyond 7 years)

	Textbook Reading Level:
	13.4

	
	

	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 10 (Black Psychology), Chapter 3 (African History), Chapter 5 (Black Religion), in the required text and take notes on the study guide.

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

	Complete study guide #1 which includes vocabulary work, people to profile, chapter questions to answer in writing, then research a topic in each chapter and type two pages of information from outside related sources.

	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

	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
