	Contra Costa College

	Course Outline

	Department & Number
	History 123
	Number of Weeks
	18

	Course Title
	History of African Americans in the U.S. (1865 to the Present)
	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 covers the period from 1865 to the present. It is a cross cultural study of the African experience in America. The course will examine the geographical migrations of African Americans and their interactions with Native Americans, Latinos, Europeans, and Asians. Students will analyze the development of American economic, social, and political institutions, as well as the U.S. Constitution.

	COURSE OBJECTIVES:

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

	Discuss the contributions of people of African descent and the important role they played in shaping American society historically, politically, and socially from 1865 to the present.

	Develop knowledge of the African/African American experience and its historical relationship with diverse cultures in the Americas, Europe, Asia and the Middle East.

	Develop skills in research and critical analysis of historic and cultural events.

	

INTENDED STUDENT LEARNING OUTCOMES:
	Students will be able to explain the philosophies of African American leaders between Reconstruction and the Harlem Renaissance periods.

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

	

 COURSE CONTENT (Lecture):
	African cultural retentions after the Civil War 1865.

	The U.S. Constitution and the 13th, 14th, and 15 Amendments after the Civil War.

	Reconstruction and political, economic, and social adjustments.

	The Freedman’s Bureau, the Black codes, disenfranchisement, White Supremacy and the Ku Klux Klan.

	People of color in Post Civil War America, e.g. the Chinese Exclusion Act, the Dawes Act, and the U.S. Supreme court decision Plessy v. Ferguson 1896.

	World War I and the issue of Blacks in the military.

	Booker T. Washington, WEB DuBois, Marcus Garvey – Black businesses, the NAACP, the UNIA. The Harlem Renaissance.

	The Stock Market Crash and the Great Depression and the effects on African Americans

	Roosevelt’s New Deal

	Roosevelt’s Black Cabinet

	Eleanor Roosevelt

	World War II, Blacks in the military, Japanese internment.

	The 1950’s and 1960’s cause major changes in the U.S. – Brown v. Board of Education

	The Vietnam War

	The assassination of John F. Kennedy and Martin Luther King, Jr.

	Civil rights legislation and the Black Revolution

	Space travel

	Watergate and Richard Nixon

	AIDS in America

	The conflict in the Middle East

	The status of African Americans from the 1970s to the present

 COURSE CONTENT (Lab):
	

	

	METHODS OF INSTRUCTION:

	Lecture/discussion

	Videos and films

	Field trips

	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:
	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 chapters 11-14 about Reconstruction, Blacks in politics, Black leaders (DuBois, Washington, Garvey, Ida B. Wells), Black scientists and inventors.

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

	Complete study guide #1 for chapters 11-14 which includes vocabulary, people to profile, annotation of dates, and summary paragraphs for 28 topics/themes. Two summary paragraphs about a Black cowboy/cowgirl.

	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 of ten questions in the 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
