Proposal for Free Standing Africana Studies Major Program at Ramapo College of New Jersey 2007
[image: image1.jpg]

TABLE OF CONTENTS
I. RATIONALE FOR INDEPENDENT MAJOR AND NAME CHANGE……3
II. A BRIEF HISTORY OF AFRICAN-AMERICAN OR BLACK STUDIES AND BIBLIOGRAPHY……7
III. EXTERNAL REVIEWER’S REPORT……19
IV. AMISTAD ACT NEW JERSEY LEGISLATION 2002……26
V. MAJOR AND MINOR PROGRAMS IN NEW JERSEY COLLEGES AND UNIVERSITIES……30
VI. WHAT CAN A STUDENT DO WITH AN AFRICANA STUDIES MAJOR?......33
VII. RAMAPO AFRICANA STUDIES/SOCIAL SCIENCE MAJORS 2004-2007……48
VIII. AFRICAN-AMERICAN MINOR ACTUALS & PROJECTIONS……49
IX. SELECTED COURSE OUTCOME ASSESSMENTS……50
X. AFRICANA STUDIES PROGRAM BROCHURE……54
XI. APPENDIX……55
I.
RATIONALE FOR FREE STANDING MAJOR IN AFRICANA STUDIES

As it currently stands, the African-American Studies program is a contract major that is housed in the Social Science Human Services (SSHS) Unit. With this kind of major configuration, students can elect to customize a program of study and courses that already exist and uniquely fashion a major. Historically, we have had thirteen students who have pursued this option. Within the last two to three years, we have witnessed an accelerated growth of new, declared minors. This is in part due to increased student interest and the convening group’s effort to keep students informed and to encourage them to declare their major or minor

What, then is the rationale for a freestanding major? Given the nature of our plural, global society, a program that further gives legitimacy and dovetails with our established mission of intercultural understanding and knowledge in a MAJOR way (all pun intended), is a timely and valuable concept. Any major that supports the College’s mission, elongates student learning and prepares them adequately in their efforts towards intercultural competence and exchanges, is arguably a cogent issue. This foregoing issue is also congruent with the Diversity Action Committee’s recommendations, and represents an actionable step in the right direction by a liberal arts college as ours.

Moreover, pursuing the freestanding major in a combined commitment and partnership of faculty and administration would speak voluminously about the centrality our mission as we tie it to curricula changes. In fact, these changes can and will solidify our inclusion goals and will be in the global service to our academy. We can attract more students to our institution, and successfully market our four conceptual pillars with greater credibility and substance.

 This proposal also endorses the name change from African-American Studies to Africana Studies. There are a plethora of historical, contemporary and practical reasons to validate the name change. The explanation within the context of Ramapo College’s history is that in 2000, the convening group unanimously voted for a name change to reflect the depth of our global curricula offerings and the interdisciplinary perspective of this contract major/minor. There was an explicit sense that the name African-American Studies, although partially reflecting the program of study did not fully represent the entirety of the major/minor.

The contemporary and prevailing views, which become crystallized in term of Diaspora studies, are that African-American studies are not just limited to the geographical United States. The name Africana best represent a program of study which embraces African Studies, African-American Studies, Afro-Caribbean Studies, Afro-European Studies and

Afro-Latin American Studies. This new designation consolidates what is best in the historical, cultural, and philosophical underpinning of this field of study.

Rationale: Outline View

Why Should College students learn about Africa & the People of the African Diaspora?

By Karl Johnson

April 4, 2007

Spring 2007 SSHS: Faculty Research Center
A.
U.S. History of Education on Africa & African Americans

· Denial that history existed to justify negative treatment of population

· Mis-education about Africa & its people to justify colonial exploitation & stealing of resources

· Marginal treatment at best of information when it was first allowed to be taught in the mainstream college institutions

B.
Practical Reasons to Learn about Africa & its Diaspora

· African laborers important to the development of Western Hemisphere

· Large underserved and untapped Market in African Diaspora and Africa

· Nigeria for example has 140 million people or consumers of products and ideas

· Brazil is another large market that needs to be revisited

· Source of mineral & oil wealth for developed nations

C.
What can the student do with it?

· Teach K-12, higher Education, Community organizer, Social Work/Social Welfare, Professor, Politics, business, International Relations, community –oriented law enforcement, write for the plethora of popular culture magazines, work for popular cultural cable stations (MTV, HBO), work for the plethora of popular cultural music stations, playwright, novelists, poet, musician, cultural critic, and organizational leadership.
· A number of successful people have majored in African America Studies. It has also benefited many non-African Americans

· See in proposal “What Can I do with An Africana Studies Major?” name list that includes Mae Jemison (1st Black women astronaut), Angela Bassett (Actress), Marc Morial (former Mayor New Orleans), Sanaa Lathan (Actress)
· Recent Ramapo Students have done well that have taken many Africana Studies courses and have landed jobs because of minor & social contract major. (See Africana Studies/Social Science Majors.”
D. According to Professor Sam Pinn, the Chief Architect of Ramapo College’s African-American Studies Program:

· Historically, Africa is the origin of humankind and its civilizations are foundational to the development of world cultures

· Study of its Diaspora is critical to global cross cultural understanding

· Understanding of African history is essential to understanding the racial dynamics of American society

· Provides a critique of colonialism, imperialism, and social injustice globally
E. Why it should be a Major at Ramapo & any seriousness institution of higher Education?

· Part of College Mission & Goals
· Should be an All-College Major (Removed from its marginality) to use as a recruiting tool for under represented populations.
· Any truly internationally renowned institution must have a number of regularly courses taught on Africa. We currently have at least 8 faculty program members who have been to Africa, which is a wonderful resource that can only be fully utilized by an Independent major to teach our students.
· Amistad Act legislation was passed in NJ in 2002 to make it mandatory to African American History at the primary & secondary levels
· Diversity Action Committee supports making it a Major.

II.
A BRIEF HISTORY OF AFRICAN-AMERICAN STUDIES OR BLACK STUDIES
 4/14/07
CHALLENGES IN HIGHER EDUCATION

By David Lewis-Colman and Karl Johnson
The field of Black Studies began sometime before the turbulent decade of the 1960’s that first brought it to the mainstream college campuses of San Francisco State (1968), Cornell University (1968), University of California (Berkley) (1969), Yale (1969), Harvard (1969), and Wesleyan University (1969). In 1915, Carter G. Woodson, the second African-American to receive a Ph.D. in History from Harvard University, began the Association for the Study of African-American Life and History (ASALH), and a year later began publishing The Journal of Negro History. From that time on, Black Studies was taught in some manner or form at the more than 85 Historically Black Colleges, such as Howard University and Fisk College. Moreover, Dr. Woodson in his well-known book The Mis-Education of the Negro (1933), made a cogent critique of the American educational system’s major flaw of ignoring Africa and Africans in world development and in the history of the United States, and its subsequent negative implications on Blacks and society.

In the same year that Woodson launched his groundbreaking study of the racism endemic in the U.S. educational system, only 38,000 Black students were enrolled in American colleges and universities. After World War II, improved economic conditions, the end of legal segregation, and civil rights legislation led to an expansion in Black college enrollment. By 1964, an estimated 234,000 Black students were enrolled in colleges and universities in America; just over half of these students attended historically Black colleges and universities. By the end of the 1960’s, the number of Black college students had increased to 500,000, and the number of Black college students attending historically Black colleges declined to 34 percent, as more white colleges and universities began to slowly open their doors to previously excluded groups.
Once inside the nation’s colleges and universities, African-American students confronted widespread discrimination and racism. It has been well documented that Black students at predominately White colleges, for example, experienced systemic isolation and exclusion from the institutional life of their campuses. The faculty and staff were overwhelmingly White and often unfamiliar, uninterested, or unsympathetic to Black students’ concerns. Fraternities and sororities, student government, and academic associations often excluded Black students.
African-American college students also had to confront a curriculum that at best ignored African-American issues and at worst provided intellectual justification for racism and racial inequality. Until the 1960’s, for example, most U.S. historians taught that southern states had been forced to adopt Jim Crow in response to African-American corruption and incompetence during Reconstruction. For the first three decades of the 20th century, scientific racism defined much of social science and natural science scholarship. Many prominent biologists, sociologists, psychologists, and anthropologists dedicated their scholarly lives to proving the moral and intellectual inferiority of Africans and their descendents to justify the racism endemic in U.S. institutions.

In the 1940s and 1950s, the overt racism that defined much of the academic scholarship in the first half of the 20th century diminished as racist ideologies came under increasing fierce scholarly and popular attack. However, academic disciplines still largely ignored African and African-American issues or tended to view Blacks solely as a social problem that needed to be removed.
THE STRUGGLE TO ESTABLISH BLACK STUDIES, 1966-1971

In the 1960’s, Black students began to demand a change in the structure of higher education. Fueled by the radical spirit of the 1960’s, emboldened by strength in numbers, and inspired by the civil rights, Black Power, and student movements, African-American students began to galvanize for change and organize against racism on campus. Black student unions sympathetic with Black Power groups, such as the Black Panther Party, emerged at almost every college and university with an African-American student body. Black student unions used a variety of protest tactics to demand various institutional changes to make higher education more hospitable and relevant to the lives of Black students. The demands included recruitment and retention of Black students and faculty, sensitivity training for White sorority and fraternity officers, more Black doctors at student health services, construction of separate facilities for Black students, Black-oriented food and cosmetics in student unions.

The creation of Black Studies programs became one of the central demands of the Black student movement. By 1971, Black student protest led to the creation of approximately 500 Black Studies departments and programs. At the same time, Black Studies scholars began to create journals, conferences, and professional associations to coordinate the professional activities of these Black Studies programs.
Black Studies programs sought to understand the Black experience from a decidedly global and interdisciplinary perspective. Inspired by the anti-colonial revolt that swept across Africa and the Caribbean in the 1960’s, some Black Studies programs adopted a Pan-Africanist or Afrocentric focus examining the political, social, economic, psychological, and cultural connections between Africa and the African Diaspora in the Caribbean, Latin America, and North America. Black Studies programs also embraced an interdisciplinary approach called “The Yale Model” to understanding the role of Africa and the African Diaspora in the modern world. Black Studies scholarship and courses incorporated the methods and insights of a number of disciplines including literature, philosophy, sociology, anthropology, political science, economics, psychology, art & film, education, and history. Black Studies programs established strong ties with local community activists and grassroots organizations and sought to establish and preserve their autonomy and independence by hiring mostly Black faculty.
Black Studies in its early development was far from monolithic. From the 1960’s, three primary models were formed in which African-American programs were built. 1) The Program (The Yale Model) acknowledges the interdisciplinary character of African-American Studies by using faculty from established departments. While a faculty appointment may be principally to offer courses and to service African-American studies, their membership remained within the department of discipline. By definition, all senior faculty in a program are jointly appointed to a department and to a program. 2) The College is the most radical of the models because it is when an African-American Studies program becomes its own defacto college. This has rarely happened, but in the 1960’s some community colleges formed because of demands to break away from the mother college due to irreconcilable differences. 3) The Department is the development of an African-American Studies department with its own separate budget allocation, staff, lines, and in some cases buildings usually can only be carried out the most well endowed universities. It is noteworthy that Ramapo College chose The Program or (The Yale Model) for its African-American Studies program because of its interdisciplinary nature.
RAMAPO COLLEGE AFRICAN-AMERICAN STUDIES PROGRAM 1972-Present
Ramapo College’s African-American Studies Program began in 1972, and chose the course of developing a global and multicultural educational mission as the backbone of its curriculum. It is entirely consistent with these goals and the interests of students that a minor program was developed to rectify the inadequacies that typify the intellectual study of Africa and African-American issues, culture, and themes as a valid area of study. The program (the minor and major) is multidiscipline-oriented and provides global analysis of the lives and thoughts of Africans living on the continent of Africa and throughout the world in an academic, non-hegemonic, holistic, empowering context.

Ramapo College's African-American Studies Program has advanced in three different stages since its inception. The first stage was a thirty-credit contract major within the American and International Studies major. Students were required to complete five core courses in African-American Studies including: “African-American History I and II,” “Civil War and Reconstruction,” “The Civil Rights Movement” and “African-American Literature.” Other courses offered in the curriculum included “Introduction to Black Studies,” “The Black Experience Through Music,” “The Civil War and Reconstruction,” “Ancient Egypt,” “The History of Jazz,” “Music of the Africa and the Americas,” “Sensitivity to Social Issues,” “The Harlem Renaissance,” “Race Relations,” “Contemporary Problems of the Ghetto,” “African-American Social and Political Thought” and others. The program continued as a contract major through 1983 until the American and International Studies major was revised, eliminating contract majors.

The purpose of this early program was to provide students with a profound understanding of African-American culture, history and civilization through the arts, humanities and the social sciences. The curriculum was aimed at providing students with an understanding of the root causes of racism and oppression of Africans in American society. During this early period, eleven students graduated with an African-American Studies contract major. Many other students took substantial numbers of African-American Studies courses, but at this time minor programs were not yet incorporated in the curriculum of the college. Other students took courses as part of their majors in other fields such as Sociology, Psychology, History, Literature, Metropolitan Studies, Contemporary Arts, Political Science, and Anthropology. At that time, these students were advised by Professors Sam Pinn, Joe Johnson, and Arnold Jones. Faculty that taught in the early program included: Robert Jones, Walter Brown, Sam Pinn, Joe Johnson, Arnold Jones, Ira Spar, Harold Leiberman, David Welch, Pat Hunt-Perry, Yolanda Prieto, Tom Carroll, and Ellie Charles as well as adjunct faculty members.

The second stage began in 1988, when the program was resubmitted by the newly formed African-American Studies Convening Group to the Faculty Assembly and approved as a 21-credit minor. Developed in response to the new global, multicultural mission of the college, the new minor program was housed in the School of American and International Studies and the School of Metropolitan Studies (now the School of Social Science and Human Services). Simultaneously, significant student and faculty interest along with demand also facilitated the institution of the minor program and the founding of the Institute of African-American Studies in the same year. The Institute of African-American Studies, which was renamed the Institute of Africana Studies in later years, provided faculty members with an opportunity to engage in research and community outreach among scholars. It has sponsored numerous lecture series, conferences, and a televised weekly series for Ramapo and the wider community. The minor program consisted of approximately thirty-two courses across the disciplines, taught by nine faculty members. Many of these courses are cross-listed, and are an integral part of the college's multicultural education program and mission. In conjunction with the minor, a Summer Study Abroad Program in Kenya was initiated by Professors Joe Johnson and Sam Pinn in which students had an opportunity to observe, study, and participate in continental African cultures.

In our more recent history, a number of students in African-American Studies have chosen to study abroad and received up to eight academic credits from four academic course offerings. The program provides students with a first-hand opportunity to study, work and travel for seven weeks during the Summer in Kenya and other African nations. In the course, The Cultures of Kenya: A Practicum, students travel more than 1500 miles to study and interact with various Kenyan nationals including the Kikuyu, Luo, Maasai, and Swahili peoples. They study the wildlife and the eco-systems. The travels include home stays, special lectures, nightly discussion, visits to historic sites and museums as well as visits to many towns and villages from the Indian Ocean on the Coastal Region to Lake Victoria in the Western Region. Students may also take a four credit work-internship in a selected educational institution or non-governmental organization. They may also take one of three Independent Study courses including, “East African Literature,” “East African History” and “East African Art” for further academic credit. The student evaluations and responses to this Summer Study program were very favorable. Student evaluations have suggested that students have found the program "rewarding and stimulating," "well planned and executed." In subsequent years, Dr. Henry Vance Davis would lead an equally successful Study Abroad to South Africa and create “The New South Africa” course.
 From the 1990s program, at least four students have received Masters Degrees in African-American Studies and two have completed their doctorates in African-American Studies. A number of others have gone on to successful careers in education and social work. In fact, a number of famous people have majored in Black Studies, including Dr. Mae E. Jemison, the first Black woman astronaut in space. The program provides students with knowledge and an understanding of Africa and its Diaspora. It traces the roots of the oppression of African people and their triple jeopardy of race, gender, and social class discrimination experienced. Additionally, the minor encourages students to continue their involvement in scholarship and make strong contributions to an increasingly multicultural American society by becoming proactive members of their communities. Moreover, it talks about issues of resilience, strength, and resolve of African people throughout the Diaspora.
In the 2000 academic year, after student demand and a critical review of our curriculum and programmatic resources, the African-American Studies Convening Group decided to expand the minor to a 40 credit major/concentration. It was to be located in the School of Social Science and Human Services (SSHS) and named the Africana Studies/ Social Science Major. Dr. Henry Vance Davis created the annual The State of the African-American Professoriate conference held at Ramapo College in 2002, which has brought top scholars to our college, prominent local community leaders, along with positive press and prestige. He has encouraged all faculty members and administrators to become involved and allowed inexperienced faculty opportunities to present at a professional conference. For example, in 2005 the conference brought to the Ramapo community the Brown sisters from the famous “Brown v. Board of Education of Topeka, Kansas” case, and in 2006 the conference addressed the important and timely issue of environmental racism. By 2005, the program had 10 such students who were working towards the Africana Studies/Social Social Major and 3 graduates with the Major in May 2006. In addition, the program had nearly 40 African-American minors, and a sizeable number of the students were not of African descent. Since the program is not an All-College Major, it does not benefit from the college’s external advertisement resources, and cannot be fully utilized as a recruitment tool to bring in underrepresented groups. Thus, this increase in student interest was achieved mainly through the dedication of our interdisciplinary-oriented faculty that could reach daily a large diverse amount of students in three different Schools. Currently, the program continues the important Ramapo College Mission of examining the historical legacy expressed in African Culture, politics and history in the United States and throughout the world. It further expands student opportunities to research and critically examine the ways African people and a plethora of variables, such as gender, race, and class orientation has defined their historical and cultural experiences in our interdisciplinary approach. Finally, students are encouraged to do community service and complete a capstone course in either a Study Abroad course such as "The Cultures of Kenya," "A Kenya Internship," or the "New South Africa.”

African-American Studies has come a long way since the tumultuous years of the 1960’s, and is a valuable addition to any college curriculum nationwide. It is by no means a fad, and has stood the test of time and is a valuable key to education to our students. Africa and African Diasporic nations are part of the global economy and make up the last market frontier in which our students should be prepared. Its people have contributed mightily to the labor that built the Western Hemisphere; the continent of Africa provides us everyday with precious resources. The African-American undergraduate and Masters programs and are now too numerous to count because of their relevance and popularity among all types of students. Also, six prominent universities now offer free-standing African-American Studies Doctoral Programs: Temple (1988), University of Massachusetts (1996), Berkeley (1997), Harvard (2001), Michigan St. (2002), and Northwestern (2006). More than half the students who enroll in African-American History courses at Ramapo College are not of African descent, which demonstrates that the program serves the entire institution. Its interdisciplinary nature and (Program) Yale Model, and diverse faculty since its inception 34 years ago demonstrate its maturity and staying power. An Africana Studies All-College Major that is advertised can help with our recruitment and retention goals, and importantly is aligned with our Mission statement. The Diversity Action Committee (DAC) recommends also that African-American Studies becomes an All-College major. In Fall 2004 with the invitation of our current Convener Dr. Virginia Gonsalves-Domond, Dr. Ronald Dorris of Xavier University in New Orleans, Louisiana came to Ramapo College to do an external review of the African-American Studies program. He concluded:
One question central to Ramapo today, in keeping with its Mission Statement of commitment to under-represented populations, should involve whether or not contracting African-American Studies enables systematic establishment and administration, or if strengthening of this interdisciplinary area of study better can be served as a free-standing major…Today, African American Studies is being approached as a link within global development encompassing Africana Studies, particularly as such studies centered on the Atlantic Corridor. African-American Studies can ill-afford simply to be maintained where it began 32 years ago at Ramapo if as a systemic area of study this discipline is to remain central to the Mission Statement of the College

 In August 2002, The Amistad Bill A1301 (Amistad Act) was signed into law for New Jersey to recognize the role that Africans have played in American and World history. It required that the 600 school districts in New Jersey incorporate the history of African Americans into their social studies curriculum. The time is propitious for such an event to happen at Ramapo College as we continue to strongly embrace our conceptual pillars and serve our students and the state of New Jersey.
Bibliography

Asante, Molefi K. The Afrocentric Idea. Philadelphia: Temple University Press, 1987.

Dorris, Ronald. External Review Ramapo College of New Jersey Fall Semester 2004 . Mahwah, New Jersey: 2004.

Evans, Stephanie Y. “The State and Future of the Ph.D. in Black Studies: Assessing the Role of the Comprehensive Examination.” The Griot: The Journal of African-American Studies. Vol. 25, No. 1 (Spring 2006).
Huggins, Nathan I. Afro-American Studies: A Report to the Ford Foundation . New York: Ford Foundation, 1985.

Jackson , John L. “Beyond the Quest for Paradigmatic Coherence: Double-Consciousness, Afrocentricity, and Multicontextualism in Black Studies.” International Journal of Africana Studies. Vol. 11, No. 1 (Spring/Summer, 2005).
Karenga, Maulana. Introduction to Black Studies. Inglewood, California: Kawaida Publications, 1982.

Pinn, Samuel. African-American Studies Program Self-Study Spring 2004 . Mahwah, New Jersey: 2004.
Van Deburg, William L. New Day in Babylon: The Black Power Movement and American Culture, 1965-1975. Chicago: University of Chicago Press, 1992.

Williamson, Joy Ann. “In Defense of Themselves: The Black Student Struggle for Success and Recognition at Predominately White Colleges and Universities.” The Journal of Negro Education. Vol 68, No.1, (Winter 1999).

Woodson, Carter G. The Mis-Education of the Negro . Washington, D.C.: The Association for the Study of African-American Life and History, 1933.

III. EXTERNAL REVIEWER’S REPORT

External Review

Ramapo College of New Jersey

Fall Semester 2004

Visiting Reviewer:
Ronald Dorris, Ph.D.

Drexel Society Class’58 Professor of African American Studies

and Professor of English

 Xavier University of Louisiana

New Orleans, LA 70125

Introduction

Given an invitation issued by Ramapo College, a site visit was conducted on December 3, 2004 to review the African Studies Minor and Major/ Concentration Program. The process involved a visit to a scheduled African American History class, a meeting with the Acting Provost, a working breakfast with the African American Studies Convening Group, a Library tour, a meeting with Students matriculating in courses and / or the minor, major/concentration program in Africana Studies, a working luncheon with members of the Africana Studies Convening Group, an interview with the Dean of the School of Social Science and Human Services, and review of the working draft─ African American Studies Program Self-Study (spring 2004).

History of African American Studies at Ramapo
· Beginning in 1972, the African American Studies Program at Ramapo College has advanced through three stages. The first stage encompassed a thirty-credit (30) African American Studies Program contract major within the American Studies major. Students were required to complete five (5) core courses in African American Studies, among additional listing. The program continued as a contract through 1983 until the American Study Major was revised, thus eliminating contract majors.

· The second stage began in 1988 when a program for matriculation was resubmitted by the newly formed African American Studies Convening Group to the Faculty Assembly and approved as a 21-credit minor. Significant student interest and demand facilitated inauguration of the program minor in African American Studies, and the founding of the Institute of African American Studies during that same year. The program minor was housed in the School of American and International Studies and the School of Metropolitan Studies (now Social Science and Human Services/ SSHS).

· In the 2000 academic year, after student demand and a critical review of curriculum and programmatic resources, the African American Studies Convening Group decided to expand the minor to a 40-credit major/ concentration located in the School of Social Science and Human Services’ social science major.

Objective and Mission of African American Studies
The Objective and Mission of the African American Studies at Ramapo is in keeping with the mission of the College which, in part, states: Ramapo College is a selective institution committed to providing equal access to under-represented population…. Ramapo College of New Jersey is committed to providing service and ethical leadership through international understanding and the creation of 21stcentury partnerships Africana Studies states that the relation of its program to the College mission also is inherently global in nature as it begins with the study of the origins of African people and cultures on the continent of Africa and moves outward in the Diaspora of African people worldwide.
Curriculum & Academic Program
To matriculate in the 21-hr. minor, students can choose from among comprises thirty (30) interrelated courses concerning the African American experience in the social sciences and humanities.

Students taking a major/concentration in African American Studies are required to complete a minimum of credits from the prescribed curriculum: 18/19 credits in required courses and 24 credits in electives. A minimum of 21-credits must be in electives from the rubrics listed under the minor (2 courses from social science, 2 from culture and humanities, 2 from political theory and the practice rubric, and 1 from Africa and African World Diaspora). One of the courses in each rubric should be a 300-level course.

· There are four (4) required courses ─African American History I & II, African American Social & Political Thought, African American Literature, and the Senior Internship-Practicum in Africana Studies.

· In terms of cross- listed courses, approximately six (6) are doubled-listed by the School of American and International Studies and the School of Social Science and Human Services; eight (8) courses emanate from the School of Contemporary Arts; five (5) from the Social Science and Human Services; and nine (9) from American and International Studies.

Goals listed in the Africana Studies Program Self-Study draft (Spring 2004)
· To explore in depth the culture, history and intellectual thought of African peoples, particularly in the United States.

· To present students with the complex problems related to human diversity in American society, and particularly those problems related to human diversity in American society, and particularly those problems facing people of African descent.

· To provide courses that address the issues of race, class, gender and culture related to African people living in the United States.

· To provide students with varied learning experiences designed to enhance reading, writing, research and critical thinking skills.

· To provide students with opportunities to study, discuss, explore and critique the competing values of Euro-American and African American cultures as reflected in the arts, humanities and the social sciences.

· To provide opportunities for students to apply learning in communities of African people in the U.S. and Africa.

Outcomes listed in the African American Studies draft
· Addition of Kenya and South Africa Summer Study Abroad experiential learning opportunities as a capstone experience; or students may take a 100-hour field internship in a historically Black cultural institution or political organization for their capstone.

· Inclusion of more gender-related and women’s studies courses and materials in the curriculum.

· With the development of Africana centered methodologies, several courses are designed to analyze and compare literatures and theories of varying cultural origins.

· Increased use of distant learning as well as visual and technological learning modes.

Assessment of Program Goals and Outcomes in the African American Studies draft
The intended goals and outcomes of the minor and major/ concentration program are assessed through a review of the curriculum offered as well as the course syllabi by the African American Studies Convening Group. Student evaluations also are taken into consideration in program assessment.

Course Enrollment
Since inception of African American Studies at Ramapo, students have continued to enroll in courses. Since 1988, approximately 252 students have been registered for courses to matriculate in the African American Studies minor.

Faculty
Faculty for the African American Studies Program come from the schools of American & International Studies, Social Science, Contemporary Arts, the Schomburg Scholars Program, and adjuncts as needed. Each of these faculty teaches part-time in the program, the majority teaching two courses, with the exception of four Professors who teach Africana Studies courses full-time.

Library Resources listed in the Africana Studies draft
The George Potter Library contains a collection of print, fiche, and audio-visual materials in support of the African American Studies Program. The African American Studies book collection contains approximately 500 titles, but many are dated. There is a need for acquisition of new published materials from 1993 to the present. Less than 10 [shelf] journals and / or periodicals related to the field are in the current collection. The college video collection contains approximately 65 films and videos, including feature films, biographies and documentary titles.
Conclusion & Recommendations

Relative to curriculum, African American Studies needs to ensure that the arrangement of courses prepares students to matriculate whereby instruction enhances a systematic area of study that provides education relative to transnational (fusion of local, national and international) exchange/ development that has and continues to impact global interdependence.

Consider that courses for the minor and major/concentration need to be, among other arrangement, augmented by consideration of the following framework:

Introductory interdisciplinary studies courses: one course in Africana Studies and the Humanities, and another in African Studies and the Social Sciences. The current arrangement for courses in the minor and major/concentration is to place students in 2 straight-line (history) courses, 1 straight-line social and political thought course, and 1 course in literature. If students do not necessarily have interest in one or all of these straight-line discipline/approaches, already the interdisciplinary rubric of African American Studies may be lost on them.

Each discipline, whether straight-line or interdisciplinary, is governed by theories and methods central to its fabric. If African American Studies is to hold its own among other academic disciplines at Ramapo, it is imperative that a Theory and Methods course be a requirement in the major/concentration program of study. To require such a course in the minor concentration would duplicate services, given that it is probable a student enrolled in any major/concentration at Ramapo is required to register for a Theory and Methods course. Since it is not realistic nor practical to require such a course in the minor, and given that African American Studies fits centrally into mission of the College, consideration could be given to developing African American Studies at Ramapo as a free-standing major. Otherwise, those students who elect the minor and not the major/concentration are left without theory and method central to a major interdisciplinary area of study.

Rather than allow students to take a number of courses to satisfy contractual obligation, the curriculum might be arranged so that component concentrations are accessible. For example, a range of courses could be taken that emphasize cultural and intellectual history (the impact of ideas on the lives of people); material culture studies (the impact of technology on the lives of a people); regional culture studies (how the lives of a people are shaped by environmental locale); and popular culture studies (the development and impact of artifacts designed to socially engage a mass audience). Such emphasis on component areas would lead to a more systematic approach of African American Studies as an interdisciplinary area of instruction; and would enable a student to design a resume and to talk to a prospective employer about their matriculated emphasis in a component area within Africana Studies.

Relative to faculty, professionals teaching African American Studies courses at Ramapo demonstrate a wide range of creative and scholarly accomplishment.

Relative to students, general sentiment expressed by the six students present at December 3, 2004 session is that they and others are interested in and would like to see African American Studies supported as a free-standing major for the following reasons:

· Given that the presence of Africans in the Americas has been “contractual” for several hundred years, students expressed that a strong message of academic commitment would transpire at Ramapo were African American Studies supported as free standing majors.

· Students expressed concern that the arrangement of courses (particularly introductory interdisciplinary courses in the discipline) that highlight a systematic approach to matriculation in African American Studies better would enhance their insight and synthesis of African American Studies at Ramapo, and potentially would enhance marketability of this interdisciplinary course of study.

Relative to assessment, a deficiency in procedure in African American Studies at Ramapo is the lack of collected assessment data and use of that data for program improvement. Tabulating results of classroom performance does not constitute assessment. Grades reflect student performance and achievement central to a particular assignment, but do not measure discrete skills accurately. Objective external instruments have more assessment value. Assessment should be governed by, among others, the following practice/instruments:

· Assessment data must be collected yearly, documented on the appropriate forms, and utilized for program improvement.

· Each spring semester a designed instrument should be disseminated to monitor a respective component of an area in curriculum. For example, if an Introductory Africana Studies and the Humanities and Africana Studies and the Social Sciences courses were offered, a pre-test instrument (not for a grade) could be designed to ascertain what students know about a particular area of subject as they enter the course, and a post-test instrument could be administered after students have studied a particular unit of inquiry to monitor what they have learned. This would enable faculty to decipher what areas of teaching need to be strengthened.

· Each year in the month of May, tabulated assessment should be placed on Assessment Forms and filed in the appropriate academic office(s). Results should show if a number of students successfully have performed past a stipulated cut-off percentage point; and should be inclusive of position statements about what professionally will be addressed and how the task will be accomplished during the upcoming academic year.

· Each year in October, a five-year Planning Document (updated yearly) should be filed in the appropriate academic office(s). This document should list goals in congruence with student, knowledge-base, skills and attitudes outcomes, along with corresponding rationale, progress report and plans for improvement/implementation.
Relative to Library resources, the Library currently is in the 3rd year phase of 10-year phases of monies allocated to support the ordering of resource materials by faculty. Currently, the library can support research in African American Studies at Ramapo, given documents that electronically can be retrieved:

· Documents without shelves include 45,000 documents

· Library Dex provides access to 18,000 Library homepages

· The Library provides on-line access to New York and New Jersey libraries

· The library engages Buckles, which provides regional library access

On the other hand, it should be stressed to faculty that they need to become involved in a more hands-on approach to ensuring that they order texts to be house in the Library to enhance the quality of instruction dispensed in African American Studies. Consider that one faculty member from the African American Studies Convening Group could be designated as Faculty Library Liaison. The liaison activity would call for sending out and collecting in the fall semester from each contractual faculty in the discipline library cards that list new texts for purchase, Then (10) plus books (budge permitting) ordered by each faculty member each semester would go a long way to adding more updated books on the library shelves. This is essential, given that if there is a power outage and electronic retrieval is placed on hold, the academic research aspect of the discipline can go forward.

Relative to future planning, the African American Studies Convening Group endorses expansion of the minor into an intercultural and global Social Science free-standing major with a concentration in Africana Studies in the School of Social Science and Human Services. The convening group plants to formally rename the program Africana Studies to encompass the cultures and issues central to continental, Caribbean and other Africans in the Diaspora.

Any program must be established, administered and maintained. It would seem that the first two phases precede the latter, yet a program can be maintained without independently having been established or being adequately administered. One question central to Ramapo today, in keeping with its Mission Statement of commitment to under-represented populations, should involve whether or not contracting African American Studies enables systematic establishment and administration, or if strengthening of this interdisciplinary area of study better can be served as a free-standing major. This should concern, among others, for three reasons:

Students are not required by Ramapo to identify their minor program of study. Hence determining the number of students in the African American Studies program is difficult, and often not apparent until near the date of students’ graduation. This accounts for difficulty with assessment and the preparation of Planning Document. A contingent question involves how are students advised to bring together a systematic approach to African American Studies if such students are not identified.

If the African American Studies Convener is not housed full time-time in a free-standing discipline, the discipline can, though not necessarily, play second-string to other programs in the College.

The African American Studies Convening group is operating in keeping with the legacy of thirty-two (32) years of African American Studies being maintained as an area of study at Ramapo. Much has changed in the discipline relative to methodology, scholarship and approaches to study, given transnational exchange/development. Today, African American Studies is being approached as a link within global development encompassing Africana Studies, particularly as such studies are centered on the Atlantic Corridor. African American Studies can ill-afford simply to be maintained where it began 32 years ago at Ramapo if as a systemic area of study this discipline is to remain central to the Mission Statement of the College.
IV. AMISTAD ACT NEW JERSEY LEGISLATION 2002

AMISTAD ACT NEW JERSEY LEGISLATION 2002

CHAPTER 75
An Act establishing the Amistad Commission and supplementing chapter 16A of Title 52 of the New Jersey Statutes.

 Be It Enacted by the Senate and General Assembly of the State of New Jersey:
C.52:16A-86 Findings, declarations relative to Amistad Commission.

 1. The Legislature finds and declares that:

 a. During the period beginning late in the 15th century through the 19th century, millions of persons of African origin were enslaved and brought to the Western Hemisphere, including the United States of America; anywhere from between 20 to 50 percent of enslaved Africans died during their journey to the Western Hemisphere; the enslavement of Africans and their descendants was part of a concerted effort of physical and psychological terrorism that deprived groups of people of African descent the opportunity to preserve many of their social, religious, political and other customs; the vestiges of slavery in this country continued with the legalization of second class citizenship status for African-Americans through Jim Crow laws, segregation and other similar practices; the legacy of slavery has pervaded the fabric of our society; and in spite of these events there are endless examples of the triumphs of African-Americans and their significant contributions to the development of this country;

 b. All people should know of and remember the human carnage and dehumanizing atrocities committed during the period of the African slave trade and slavery in America and of the vestiges of slavery in this country; and it is in fact vital to educate our citizens on these events, the legacy of slavery, the sad history of racism in this country, and on the principles of human rights and dignity in a civilized society;

 c. It is the policy of the State of New Jersey that the history of the African slave trade, slavery in America, the depth of their impact in our society, and the triumphs of African-Americans and their significant contributions to the development of this country is the proper concern of all people, particularly students enrolled in the schools of the State of New Jersey; and

 d. It is therefore desirable to create a State-level commission, which as an organized body, on a continuous basis, will survey, design, encourage, and promote the implementation of education and awareness programs in New Jersey concerned with the African slave trade, slavery in America, the vestiges of slavery in this country, and the contributions of African-Americans in building our country; to develop workshops, institutes, seminars, and other teacher training activities designed to educate teachers on this subject matter; and which will be responsible for the coordination of events on a regular basis, throughout the State, that provide appropriate memorialization of the events concerning the enslavement of Africans and their descendants in America as well as their struggle for freedom and liberty.

C.52:16A-87 Amistad Commission established.

 2. a. The Amistad Commission, so named in honor of the group of enslaved Africans led by Joseph Cinque who, while being transported in 1839 on a vessel named the Amistad, gained their freedom after overthrowing the crew and eventually having their case successfully argued before the United States Supreme Court, is created and established in the Executive Branch of the State Government. For the purposes of complying with the provisions of Article V, Section IV, paragraph 1 of the New Jersey Constitution, the commission is allocated within the Department of State.

 The commission shall consist of 19 members, including the Secretary of State or a designee, the Commissioner of Education or a designee and the chair of the executive board of the Presidents' Council or a designee, serving ex officio, and 16 public members.

 Public members shall be appointed as follows: four public members, no more than two of whom shall be of the same political party, shall be appointed by the President of the Senate; four public members, no more than two of whom shall be of the same political party, shall be appointed by the Speaker of the General Assembly; and eight public members, no more than four of whom shall be of the same political party, shall be appointed by the Governor. The public members shall be residents of this State, chosen with due regard to broad geographic representation and ethnic diversity, who have an interest in the history of the African slave trade and slavery in America and the contributions of African-Americans to our society.

 b. Each public member of the commission shall serve for a term of three years, except that of the initial members so appointed: one member appointed by the President of the Senate, one member appointed by the Speaker of the General Assembly, and two members appointed by the Governor shall serve for terms of one year; one member appointed by the President of the Senate, one member appointed by the Speaker of the General Assembly, and three members appointed by the Governor shall serve for terms of two years; and two members appointed by the President of the Senate, two members appointed by the Speaker of the General Assembly, and three members appointed by the Governor shall serve for terms of three years. Public members shall be eligible for reappointment. They shall serve until their successors are appointed and qualified, and the term of the successor of any incumbent shall be calculated from the expiration of the term of that incumbent. A vacancy occurring other than by expiration of term shall be filled in the same manner as the original appointment but for the unexpired term only.

 c. The members of the commission shall serve without compensation but shall be entitled to reimbursement for all necessary expenses incurred in the performance of their duties.

 d. The Secretary of State, or a designee, shall serve as the chair and the Commissioner of Education, or a designee, shall serve as the vice-chair of the commission. The presence of a majority of the authorized membership of the commission shall be required for the conduct of official business.

 e. The New Jersey Historical Commission shall serve as staff for the Amistad Commission. The New Jersey Historical Commission may, subject to the availability of appropriations, hire additional staff and consultants to carry out the duties and responsibilities of the Amistad Commission.

 f. The Department of Education shall:

 (1) assist the Amistad Commission in marketing and distributing to educators, administrators and school districts in the State educational information and other materials on the African slave trade, slavery in America, the vestiges of slavery in this country and the contributions of African-Americans to our society;

 (2) conduct at least one teacher workshop annually on the African slave trade, slavery in America, the vestiges of slavery in this country and the contributions of African-Americans to our society;

 (3) assist the Amistad Commission in monitoring the inclusion of such materials and curricula in the State's educational system; and

 (4) consult with the Amistad Commission to determine ways it may survey, catalog, and extend slave trade and American slavery education presently being incorporated into the Core Curriculum Content Standards and taught in the State's educational system.

C.52:16A-88 Responsibilities, duties of Amistad Commission.

 3. The Amistad Commission shall have the following responsibilities and duties:

 a. to provide, based upon the collective interest of the members and the knowledge and experience of its staff and consultants, assistance and advice to public and nonpublic schools within the State with respect to the implementation of education, awareness programs, textbooks, and educational materials concerned with the African slave trade, slavery in America, the vestiges of slavery in this country and the contributions of African-Americans to our society;

 b. to survey and catalog the extent and breadth of education concerning the African slave trade, slavery in America, the vestiges of slavery in this country and the contributions of African-Americans to our society presently being incorporated into the curricula and textbooks and taught in the school systems of the State; to inventory those African slave trade, American slavery, or relevant African-American history memorials, exhibits and resources which should be incorporated into courses of study at educational institutions and schools throughout the State; and to assist the Department of State, the Department of Education and other State and educational agencies in the development and implementation of African slave trade, American slavery and African-American history education programs;

 c. to act as a liaison with textbook publishers, public and nonpublic schools, public and private nonprofit resource organizations, and members of the United States Senate and House of Representatives and the New Jersey Senate and General Assembly in order to facilitate the inclusion of the history of African slavery and of African-Americans in this country in the curricula of public and nonpublic schools;

 d. to compile a roster of individual volunteers who are willing to share their knowledge and experience in classrooms, seminars and workshops with students and teachers on the subject of the African slave trade, American slavery and the impact of slavery on our society today, and the contributions of African-Americans to our country;

 e. to coordinate events memorializing the African slave trade, American slavery and the history of African-Americans in this country that reflect the contributions of African-Americans in overcoming the burdens of slavery and its vestiges, and to seek volunteers who are willing and able to participate in commemorative events that will enhance student awareness of the significance of the African slave trade, American slavery, its historical impact, and the struggle for freedom;

 f. to prepare reports for the Governor and the Legislature regarding its findings and recommendations on facilitating the inclusion of the African slave trade, American slavery studies, African-American history and special programs in the educational system of the State;

 g. to develop, in consultation with the Department of Education, curriculum guidelines for the teaching of information on the African slave trade, slavery in America, the vestiges of slavery in this country, and the contributions of African-Americans to our country. Every board of education shall incorporate the information in an appropriate place in the curriculum of elementary and secondary school students; and

 h. to solicit, receive, and accept appropriations, gifts and donations.

C.52:16A-89 Assistance to Amistad Commission.

 4. a. The commission is authorized to call upon any department, office, division or agency of the State, or of any county, municipality or school district of the State, to supply such data, program reports and other information, personnel and assistance as it deems necessary to discharge its responsibilities under this act.

 b. These departments, offices, divisions and agencies shall, to the extent possible and not inconsistent with any other law of this State, cooperate with the commission and shall furnish it with such information, personnel and assistance as may be necessary or helpful to accomplish the purposes of this act.

 5. This act shall take effect immediately.

 Approved August 28, 2002.

V.

 MAJOR AND MINOR PROGRAMS IN NEW JERSEY COLLEGES AND UNIVERSITIES

	
	African American Studies Programs Among the 27 NJ Colleges & Universities 2007

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Public Institutions
	Has Major
	No Major
	Minor Prog
	Certificate/Social Studies/GE
	Interdisciplinary
	Other
	Grad Course

	College of NJ
	 X
	
	 X
	
	 X
	
	

	Kean College
	
	 X
	
	 X
	
	
	

	Montclair University
	
	 X
	
	 X
	
	

	New Jersey City
	
	 X
	
	
	
	
	

	NJIT
	
	
	
	
	
	 X
	

	Ramapo College
	
	 X
	 X
	
	 X
	 X
	

	Richard Stockton
	
	 X
	 X
	
	 X
	
	

	Rowan University
	
	 X
	 X
	
	 X
	 X
	

	Rutgers University
	 X
	
	 X
	
	 X
	
	 X

	Thomas Edison
	
	 X
	
	
	
	
	

	University of Med
	
	 X
	
	
	
	
	

	William Paterson
	 X
	
	 X
	
	
	
	 X

	
	
	
	
	
	
	
	

	Private Institutions
	Has Major
	No Major
	Minor Prog
	Certificate/Social Studies/GE
	Interdisciplinary
	Other
	Grad Course

	Berkely College
	
	 X
	
	
	
	
	

	Bloomfield College
	
	
	
	 X
	
	
	

	Caldwell College
	
	 X
	
	
	
	
	

	Centenary College
	
	 X
	
	 X
	
	
	

	Coll. St. Elizabeth
	
	 X
	
	
	
	
	

	Drew University
	 X
	
	 X
	
	 X
	
	

	Fairleigh Dickinson
	
	 X
	
	
	
	
	

	Felician College
	
	 X
	
	
	
	
	

	Georgian Court Coll
	 X
	
	
	
	
	

	Monmouth College
	
	 X
	
	 X
	 X
	
	

	Princeton University
	 X
	 X
	 X
	
	 X
	

	Rider University
	
	 X
	
	 X
	 X
	
	

	St. Peter's College
	
	 X
	 X
	
	 X
	
	

	Seton Hall
	 X
	
	 X
	
	
	
	 X

	Stevens Institute
	
	 X
	
	
	
	
	

Explanation: Majors and Minors in African-American Studies among the 27 Universities/Colleges in
New Jersey 2006/2007
1. Berkeley College-None

2. Bloomfield College- No major but a handful of Africana Studies courses can be chosen by students as part of their General Education program; they call it academic enrichment.

3. Caldwell College-No major but a African American History course can be taken as part of a Social Studies concentration

4. Centenary College—None-but may offer a African American History course every now and then.

5. The College of New Jersey—Has an African American Studies department consisting of 7 qualified faculty with most having dual appointments in other departments, such as History and English. Although the faculty is highly active, the department has been keep under funded since probably its inception, which places undue burdens on its leadership and goals.

6. College of Saint Elizabeth—None

7. Drew University—Offers a Pan-African Studies major and minor that covers African American History and the African Diaspora. Lillian Johnson Edwards is its Director and it has one adjunct. 40 credits are needed to fulfill it and it is interdisciplinary in nature because most of the courses are located in other departments, such as Anthropology, the Languages, and Religion. This shows that a major can be run by one full-time faculty member if it is fully interdisciplinary as this one.

8. Fairleigh Dickinson University—None—May offer a course or two, but it was not apparent in their academic advertisement

9. Felician College—None

10. Georgian Court College—None

11. Kean University—None—However, I noticed a number of courses on African Americans and Africa in the College of Humanities and Social Sciences.

12. Monmouth University—none, but has a number of course offerings on Africa and African Americans in its course offering in its History & Anthropology Department.

13. Montclair State University—Offers an African American Minor in their School of Humanities and Social Science, which is interdisciplinary in nature. Six courses are required for the minor.

14. New Jersey City University—None, but they have some courses on Africa and African Americans in their History and English offerings.

15. New Jersey Institute of Technology—History Department merged with Rutgers- Newark. See Rutgers-Newark which shares same location.

16. Princeton University—Has stayed with its traditionalists approach to Academics. Unlike Harvard and Yale that have thriving African American Programs and Majors, Princeton offers a minor or certificate under a Center for African American Studies structure. Despite its abstract organization and meaning, it is able to keep faculty because of its high salaries and willingness to pay for travel to conferences around the world.

17. Ramapo College—African American Studies Minor and an Africana Studies Concentration within a Social Science Major in the School of Social Science and Human Services.

18. Richard Stockton College of New Jersey—Has an African American program that offers a minor. The program is interdisciplinary in nature and its faculty holds appointments in separate departments.

19. Rider University—offers some courses on Africa and African Americans under a Multicultural Minor.

20. Rowan University—Offers a interdisciplinary concentration on African-American Studies but its not considered a major.

21. *Rutgers University/Camden—Offers a major and Minor in African American Studies for undergraduates. The program has 5 full-time faculty members and 5 part-time faculty. The fulltime faculty also has appointments in other departments.

*Rutgers University/ New Brunswick/Piscataway—Has a Department of Africana Studies that has a major/minor and a combined BA/Master’s in education with a specialization in Africana Studies. It is currently developing a graduate program in Africana Studies. Has 9 interdisciplinary, fulltime faculty members and 11 adjuncts. It has a Center for African Studies and is closely associated with the African Studies Association, which had an annual conference and puts out a journal.

*Rutgers University/Newark – Offers a major and minor in African American Studies and has 5 full-time faculty members.

22. Saint Peter’s College—Offers a minor in African American Studies that various departments help to fulfill.

23. Seton Hall—Has a Department of Africana and Diaspora Studies and offers a major and minor and an M.A. in Education with a concentration in Black Studies. It has four full-time faculty members.

24. Stevens Institute of Technology—None

25. Thomas Edison State College—None

26. University of Medicine & Dentistry of NJ—None

27. William Paterson University—Has a Department of African, African-American, & Caribbean Studies. It offers a major and minor and some graduate courses in other programs. The Department has 5 full-time faculty, 15 adjunct faculty, and two affiliated faculty.
VI. WHAT CAN A STUDENT DO WITH AN AFRICANA STUDIES MAJOR?

 What Can You Do With
 A

 Black Studies Major and Minor?

 Acknowledgement

 “What Can I Do With A Black Studies Major”? 150 Answers by Robert Fikes, Librarian, San Diego, State University. Published by The National Council for Black Studies, 2004.
The National Council for Black Studies is extremely grateful to Robert Fikes for his excellent publication. For too long, those of us in the discipline have battled the traditional disciplines knowing the excellent job we do in developing excellent scholars and valuable community leaders. This publication clearly speaks to the work being done across the nation in Black Studies. Robert, we applaud you!

 Dr. Shirley Weber, President, NCBS

The interdisciplinary field of Black Studies- African American Studies, Afro-American Studies, Africana Studies, Pan African Studies, or Afro-Ethnic Studies, depending on the school where it is offered—is a relative new comer on the academic scene and its proponents have had to defend its theoretical underpinnings and practicality, something which the traditional liberal arts fields also challenged to do but not to the same extent. Since the establishment of the nation’s first Black studies department in 1968 at San Francisco State University, and despite the wide acceptance and institutionalization of Black Studies in academia, there still remains the nagging question about its ability to produce outstanding citizens equal in equality to individuals who as undergraduates majored in, say, history or English or art. Black studies have now been around long enough to notice its handiwork: men and women constructively contributing to society, employed in a wide spectrum of professions.

It is a difficult task to complete a list of noteworthy people who majored in Black Studies because there are so many who would easily qualify. This list merely scratches the surface. Black Studies attracts a broad span of interested scholars. Not only persons of African descent, but also persons of European, Asian, Latino, Middle Eastern, and Native American descent are represented in the list. Some of those mentioned are virtually household names or have received considerable local or regional attention. Their professions range from A (Astronaut) to Z (Zoo administrator). In short, the answer to those asking what a person can do with Black Studies major is anything.
Most of the entries contain a brief sketch of the person’s career, the type of degree obtained in Black Studies, the year the degree was obtained, and additional (usually graduate) degrees in other disciplines that the person was granted.

“What Can I Do With A Black Studies Major?” 150 Answers by Robert Fikes, Librarian, San Diego, State University. Published by The National Council for Black Studies, 2004

 Business & Industry

James Brantley. Director of Community Relations for Zoo New England-Franklin Park Zoo. B.S., B.A., majored in Zoology and African American Studies, University of Tennessee.

Mishka Brown. CEO of Aerolith Incorporated, a media consulting and technology development company in New York City. B.A., Yale University.

Rochelle Brown. Television producer. Produce of the toprated Show “Emeril Live” on the Food Network.B.A., Rutgers University.

Paul E. Butler. Director of Program Enterprises for VHI Music First and Country Music Television (CMT). B.A., University Of Rochester. J.D., Harvard University.

Julia Baker Jones. Business consultant. Graduated in the top 10 percent of her business school class at Stanford. B.A., Carlton College, 1991. MBA, Stanford University.

Robert J. Morris. Executive Vice President of Century Housing based in Culver City, California, and Chairman of the Board of the LINC Housing Corporation. B.A., University of California-Santa Barbara.

Yvette Moyo. President and CEO of Resource Associates International. Ltd., marketing firm.B.A., Eastern Illinois University.

Jesse Norfleet. Director of Programming at Community Media Center in Palo Alto, California. Produces community affairs and sports shows on cable television. B.A., Stanford University.

Steven Phillips. At age 28 became the youngest member of the San Francisco Board of Education. Started his successful high tech company, law firm, and non profit company. Wrote numerous newspapers articles and made numerous television appearances. B.A., Stanford University. J.D., Stanford U. Law School.

Mark Douglas Smith. President and CEO of California Healthcare Foundation.

B.A., Harvard University, 1979. MBA, University of Pennsylvania Wharton School of Business. M.D., University of Pennsylvania at San Francisco
Brian J. Stevens. Executive Director of The Telecom Opportunity Institute (TTOI), a telecommunications employment and entrepreneurship company.

Craig Thompson. Founder and President of Thompson Communications, an education and media consulting firm. An associate in the law firm of Peter Angelos, owner of the Baltimore Orioles. Hosts radio and television talk shows in Baltimore. B.A., University of Maryland. J.D., University of Maryland.

Carter Woodruff. Secretary/Treasurer of the American Federation of State, County and Municipal Employees of Iowa, and Chief Steward Negotiations Chair, Local 3673. B.A., Luther College.

 Education

Maisha Baton. Poet, historian, and lecturer at the University of New Mexico.

B.S., University of Pittsburgh. Ph.D., University of Pittsburgh.

Christopher A. Bracey. Law professor at Washington University. Has published in the Harvard Law Review, among others. B.S., University of North Carolina. J.D. Harvard University.

Dale Colston. Principal librarian in the Business Science, and Technology Center at the Newark Public Library. B.A., Rutgers University. M.L.S., Rutgers University.

Marta J. Effinger. Teacher, playwright, and founder of The Mosaic Project which promotes human relations education to children. M.A., University of Pittsburgh. Ph.D. in theater, Northwestern University.

Jeffrey B. Ferguson Assistant Professor of Black Studies and American Studies at Amherst College. B.A., Harvard University. Ph.D., Harvard University

Cheryl Finley. Visiting Professor of Art History at Wellesley College. Author of Harlem Guaranteed: The Photographic legacy of James VanDerZee (2002) Ph.D., Yale University.

Eddie Glaude. Associate Professor of religion and Africana Studies at Bowdoin College. He has published two books on black religion and nationalism. M.A., Temple U. Ph.D., Princeton University

Allen J. Green. Dean of the College at Wesleyan University. B.A., Black Studies, Luther College. Ph.D., History, UCLA.

Cheryl T. Grills. Professor of Psychology at Loyola Marymount University. B.A., Yale University. Ph.D. University of California-Los Angeles.

Charlene Hayes. Associate Vice Chancellor for Human Resources at John Hopkins University. B.A., Cornell University, 1978. J.D., George Washington University.

Redell Hearn. Former curator of the California African American Museum. Currently in charge of a museum studies program at Southern University in Louisiana. B.A., Syracuse University. M.A. in museum Studies, Syracuse University.

Endesha Ida Mae Holland. Retired at theater professor at USC, award-winning

Playwright, and author of several books. B.A., University of Minnesota. Ph.D.
in American Studies, U. of Minnesota

Diana Hughes. Associate Professor of Psychology at New York University. B.A, Williams College. Ph.D., Michigan State University.

Adrienne Israel. Vice President for academic affairs and Dean at Guilford College.
M.A., Howard University, 1973. Ph.D. in History, John Hopkins

Cedric Kwesi Johnson. Assistant Professor of Political Science at Hobart and William Smith Colleges in New York. M.A., Ohio State University. Ph.D., University of Maryland

Sunshine Lawson. Although blind, she graduated summa cum laude. A. Ronald McNair Scholar, she intends to become a university professor. B.A., California State University-Fullerton.

Chana Kai Lee. Associate Professor of History at the University of Georgia. Her award-winning book is For Freedom’s Sake: The Life of Fannie Lou Hamer (1999).

B.A., University of California-Berkeley, 1984. Ph.D., UCLA.

Haipeng Li. Born in Chinese Province of Jilin, he is a reference librarian at Oberlin College. M.A., University of Mississippi

Sharif Z. Liwaru. Family teacher at the historic Boys Town (Father Flanagan’s Boys Home), Omaha, Nebraska. B.A., University of Nebraska, 1993.

Pamela B. Organista. Professor of Psychology at the University of San Francisco.

B.A., Washington University. Ph.D., Arizona State University

Kimbery L. Phillips. Associate Professor of History and American Studies at the College of William & Mary. Her award- winning book is Alabama North: African American Migrants, Community, and Working-Class Activism in Cleveland (1999). M.A., Yale University. Ph.D., American Studies, Yale University.

Saadi Simawe. Associate Professor of English at Grinnell College. M.A., University of Iowa. Ph.D. University of Iowa.

Stacey L. Smith. Assistant Professor of Education at Bates College in Maine. Author of articles and the book The Democratic Potential of Charter Schools (2001).M.P.S. Cornell University. Ph.D., Cornell University.

Maboula Soumahoro. French instructor at Bennington College. Currently writing her dissertation at the Universite Francois Rabelais de Tours. M.A., Universite Paris-XII Creteil, 1999.

Tess C. Spargo. Director of the San Francisco Children’s Art Center. M.A., Universite de Paris III, La Sarbonne.
Stevie J. Swanson. Law professor at the University of Michigan. B.A., Yale University. J.D., University of Michigan.

Richard Brent Turner. Associate Professor of Religious Studies at the University of Iowa. Author of Islam in the African-American Experience (Indiana U. Press, 1997).

M.A., Boston University, 1976. Ph.D., Princeton University.

Rebecca L. Upton. Assistant Professor of Anthropology at DePauw University.

A.B., Colgate University. Ph.D., Brown University.

 Law

Felicia A. Bowen. Associate in the law firm Donoghue. Thomas, Auslander & Drohan. Recipient, West Publishing Award for Clinical Achievement in Consumer Law.

B.A, Wesleyan University. J.D., George Washington University

Erin Dozier. Attorney. Specializes in communication law in the firm of Akin, Gump, Strauss, and Haver in Washington, D.C. J.D. George Washington University.

Karen Freeman-Wilson. President and CEO of the National Association of Drug Court Professionals (NADCP). A former drug court judge in Gary, Indiana, her organizations advocates alternative sentencing for drug offenders in such courts.

B.A., Harvard University. J.D., Harvard University.

Wesley Fields. General Counsel for the Kansas City Tax Increment Finance Commission. B.A. Yale University. J.D., University of Virginia
Tanya Greene. An attorney in the Capital Defender Office in New York City representing

people charged with capital crimes. Received the 1999 Reebok International Human Rights Award for her work against the death penalty. B.A., Wesleyan University. J.D., Harvard University.

Leslie Harris. Judge. Suffolk (Massachusetts) Juvenile Court judge. M.A., Boston University, 1994. J.D., Boston College.

Latonia Early-Hubelbank. Attorney. Specializes in matrimonial, family, and adoption law in the firm of Cohn, Steinberg, Goldstein & Early-Hubelbank in New York. B.A., Princeton University. J.D., Hofstra University

Monica Little. Assistant Chief Counsel, U.S. Department of Homeland Security. B.A., University of Washington. J.D., Northwest Law School.

Jennifer Madden. Deputy District Attorney for Alameda County, California. B.A., University of California-Berkeley. J.D., University of California-Berkeley.

Peter Paris. Attorney with the firm of Asbill, Moffitt & Boss in Washington, D.C. Former

Boston police officer and varsity lacrosse player at Harvard University. B.A., Wesleyan University, 1992. J.D. Stanford University.

Richard W. Roberts. Judge. Appointed in 1998 by President Clinton to the U.S. District Court for the District of Columbia. He had previously worked in the Civil Rights Division of the U.S. Department of Justice. B.A., cum laude, Vassar College. J.D., Columbia University.
Peggie Smith. Professor of Law at the University of Iowa. Was editor-in-chief- of the Harvard Women’s Law Journal. Teaches contracts, employment relationships, and gender work. B.A., Yale University. M.A., J.D., Yale University.

Tanisha M. Sullivan. Attorney. Associate in Boston law firm of McDermott, Will & Emery, specializing in corporate law. B.A., University of Virginia. J.D. and MBA, Boston College.

Roger S. Wareham. Attorney. Partner in the firm of Thomas, Wareham, and Richards in Brooklyn, New York. He is also General Secretary of the International Association Against Torture. B.S., Harvard University. J.D., Columbia University.

 Literature & Poetry

Michel Datcher. Award-winning poet and journalist who has made numerous TV and radio appearances. Author of Raising Fences: A Black Man’s Love Story (2001).M.A., UC-Berkeley.

Bruce A. Jacobs. Winner of the prestigious Naomi Long Madgett Poetry Award, and author of the critically acclaimed nonfiction book Race Manners (1999).

B.A., Harvard University.

Devorah Major. In 2002 she officially became the third Poet Laureate of San Francisco. She is also a trained actress, dancer, novelist, instructor, and editor B.A., San Francisco State University.

Felicia Mason. Author of 8 romance novels. Winner of Reviewer’s Choice Award from Romantic Times and Affaire de Coeur Best Contemporary Ethnic Novel Award.

M.A., University of Maryland.

Ethelbert Miller. Award-winning poet, editor, college administrator and founder of the D.C. Humanities Council .B.A., Howard University.

Gloria Naylor. Novelist, Winner of the prestigious National Book Award in 1983 for The Women of Brewster Place (Viking Press). Guggenheim Fellow and National Endowment Fellow. She has taught at Penn, Cornell, and the University of Kent (England). Established her multi-media production company. M.A., Yale University, 1983.

 Jill Nelson. Novelist, freelance journalist and former staff writer at the Washington Post. Winner of the America Book Award for memoir, Volunteer Slavery (1993). She is Associate Professor of Journalism at the City College of New York. B.A., City College of New York. M.A., Columbia School of Journalism.
Irene Smalls. Award-winning author of 17 children’s books. B.A., Cornell University.

Natasha Tarpley. Award-winning author of books for children and adults. B.A., Harvard University, 1993.

 Medicine & Health

Richard Lyn-Cook. Physician. Co-Authored article on the Journal of Neuroscience. Co-President of his medical school class and active in social and professional groups. B. A., Yale University, 1992. M.D., Yale Medical School.

William E. Dingus. Dentist. Board certified specialist in orthodontics in private practice in Cleveland, Ohio. B.A., University of Washington, 1979. D.M.D.,University of Pennsylvania.

Billy Ray Flowers. Chiropractor. First black chiropractor in the state of Oregon.B.A., Western Washington State University, D.C. Western States Chiropractic College

Rushelle Jones. Physician. Works in the Department of Obstetrics, Gynecology and Women’s Health of Saint Louis University. B.A., Duke University. M.D. University of Tennessee

Gbolahan O. Okubadejo. Physician. Specialty Orthopedic Surgery. B.A., Brown University. M.D. Johns Hopkins University.

Anastasia Rowland-Seymore. Physician. Currently completing a fellowship in integrative medicine at the University of Arizona. B.A., Amherst College, 1993. M.D. Columbia University Medical School.

Claudia Thomas. Physician. The first black female orthopedic surgeon in the U.S.

B.A., Vassar College, 1971. M,D., Johns Hopkins Medical School.

Keith A. Williams. Physician. Fellow of the American Academy of Physical Medicine and Rehabilitation, Basic Cardiac Life Support. Practices in Port Charlotte, FL. B.A., Brooklyn College. M.D., University of Pittsburgh.

 News Media

Janus Adams. Syndicated columnist, Emmy-winning news writer and talk show host on Connecticut television, author, and Historian. M.A., Mills College.

Karen Grigsby Bates. Journalist-novelist. She has written for the New York Times, Washington Post, People magazine, and the Los Angeles Times; made appearances on National Public Radio (NPR), ABC’s “Nightline” and the CBS Evening News.” B.A., Wellesley College.

Tiffany Black. At age 23, she is an on line editor of the Philadelphia Inquirer. B.A., University of North Carolina.
James T. Campbell. Editorial writer for the Houston Chronicle. Former director of the Press Club of Houston. B.A., University of Houston

Haven Daley. Television anchorman on “New 24” in Houston, Texas. He is a member of the Native American Journalist Association. B.A., Pennsylvania State University. M.A., in Broadcast /Journalism, Northwestern U.

Marc Glick. Television producer, Channel 11 WTTW-TV in Chicago. B.A., University of Iowa.

Jessie Graham. Freelance print and radio journalist. Has worked for National Public Radio (NPR) and the New York Post. B.A., Wesleyan University.

Selwyn S. Hinds. Former editor-in-chief of The Source, the leading hip hop magazine. He is also the author of two books. B.A., Princeton University

Gregory S .Kearse. Managing editor of Masonic Digest, freelance writer, and CEO of Blue Light Publishing in Silver Spring, Maryland B.A., Howard University.

Pearl Stewart. In 1992 she became the first black female to become editor of a major daily newspaper, the Oakland Tribune. B.A., Howard University.

Martin C. Summers. Team Site Editor for NBA.com responsible for maintaining the official Internet site of the National Basketball Association. B.A., Yale University. J.D., University of Virginia.
David Van Taylor. Has written, directed, and edited highly acclaimed documentary films including the 1993 Emmy nominated ‘Dream Deceiver.” B.A., Harvard University.

Erica Terry. MTV segment producer and news reporter. B.A., Wesleyan University, 1995.

Bill Whitaker. CBS new correspondent based in Los Angeles. Frequently seen on the CBS Evening News with Dan Rather. M.A., Boston University.

 Performing Arts & Entertainment

Michelle H. Anderson. Singer and beauty contestant and consultant. Was Miss

Delaware 1995. Has sung at pro sports events, casinos, and at Harlem’s Apollo Theater. B.A., Duke University.
Gabrie’l J. Atchison. Choreographer and dancer. Established a production company. B.A., Brown University. Ph.D. in Women’s Studies, Clark University

Angela Bassett. Actress. Winner of the Golden Globe Award for Best Actress in 1994 and an Oscar nominee for the movie “What’s Love Got To Do With It.” B.A., Yale University, 1980. M.A., Drama, Yale University.

Julius Brewster. Dancer with the Dayton (Ohio) Contemporary Dance Company. Also, he is an Arts Commissioner for the city of Centerville, Ohio. B.A., Southern Methodist University.

Rody Chiong. Asian American actor and musician. Has appeared in Hollywood movies, plays, and accompanied Sania Twain and Celine Dion with his violin fiddle.

B.A. Indiana University.
Andre De Shields. Actor, director, narrator, labor union activist, adjunct professor. Has appeared in a number of movies, television shows, and stage shows. He has won an Emmy and has been nominated for a Tony Award. M.A., New York University.

Charles Dumas. Actor, director, and theater professor at Penn State. Appeared in several popular Hollywood movies and is seen on such TV shows as “Law & Order.”
B.A. State University of NY-New Platz. J.D. Yale University.
Yolanda King. Actress-instructor. Daughter of Martin Luther King Jr. Taught theater at Fordham University and acted in stage productions across the country.B.A., Smith College.
Sanaa Lathan. Hollywood actress. Most recently played the female lead role in the movie “Out of Time” (200) starring Denzel Washington. B..A., UC-Berkeley. M.A., Yale School of Drama.

Melissa Walker. Professional Jazz and pop singer. Sang at Lincoln Center under the direction of Wynton Marsalis, the Berlin Jazz Festival, etc. Four CD albums to her credit. B.A., Brown University.

 Politics & Government

S. Kathryn Allen. Commissioner of the District of Columbia Office of Banking and Financial Institutions A.B., Smith College. J.D., Boston College.

Carl Andrews. New York State Senator and Majority Whip (Democrat). Elected in 2002 representing the 20th State Senatorial District. M.A., State University of New York at Albany.

Ahndrea L. Blue. Executive policy advisor and Legal Counsel to the Governor of the State of Washington. Formerly CEO of the Seattle Urban League. B.A., J.D. University of Washington.

William Boone III. Delegate to the 2000 Democratic National Convention representing New York. He works as a Brooklyn Democratic Party Campaign consultant. M.A., State University of New York-Albany. J.D.,CUNY-Queens College.

Tom Davidson. Maine State Representative (Democrat) in his third term. Also a highly successful businessmen as Vice President of Tyson Corners, an investment firm.B.A., Bowdoin College.

Jendayi Frazer. Senior Director of African Affairs at the National Security Council, appointed by Condoleezza Rice. Taught at Harvard’s Kennedy School of Government.

B.A., Stanford University. Ph.D. in Political Science, Stanford University.

Do Kim. Founder of the Korean American Youth Leadership Program and President of the Korean Democratic Committee .B.A. Harvard University. J.D., University of California-Los Angeles.

Alice Lee. Boston Mayor Thomas Menino’s Chief of Staff. B.A., Wesleyan University, 1981.

Marc H. Morial. Former Mayor of New Orleans and Former Louisiana State Senator. President of the National Urban League.B.A., University of Pennsylvania, 1980. J.D., Georgetown University.

Peter Shapiro. Chairman of the Prince Georges (Virginia) County Council 2nd District. A.

Truman Scholar University.B.A., University of Maryland

Jabari Simama. Executive Director, Atlanta Mayor’s Office of Community Technology.Media Consultant and writer. Former city councilman and professor. M.A., Atlanta University, 1975. Ph.D. in American Studies, Emory University

Kelvin Simmons. Former 2-term Kansas City, City Councilman. Chairman of the Missouri Public Service Commission. B.A., University of Missouri-Columbia.

Adewale Troutman. Director of the Louisiana Metro Health Department. Formerly director of the Fulton County (Atlanta) Department of Health and Wellness. M.A., State University of New York-Albany. M.D., New Jersey Medical School.
Sharon W. West. Was elected Chairperson of the Erie County (New York) Community Board of Trustees in 1992. Currently, she is Executive Director of the Buffalo Housing Authority. B.A., University of Buffalo.

 Religion

Alice D. Barrymore. Dean of University Ministries and Campus Pastor at North Park University in Chicago. Winner of academic and preaching awards. B.A., Yale U. M. Div., McCormick Theological Seminary

Yolanda D. Lehman. Pastor of the multi-ethnic African Methodist Episcopal Zion Church in St. Cloud, Minnesota. B.A., WesleyanU. M.Div., Harvard School of Divinity.

Danny Pyon. Youth group pastor at the First Korean Church of New Jersey .B.A., Brandeis University.

Frank M. Reid. Senior Pastor of Bethel AME Church in Baltimore. Prolific author, heard on radio and seen on television, and founder of Frank M. Reid Ministries. B.A., Yale University. D.Min., United Theological Seminary

W. Franklin Richardson. Senior Pastor of the 4000-member Grace Baptist Church in Mount Vernon, New York. M.Div., Yale U. D.Min., United Theological Seminary.

Cheryl, Sanders. Pastor of Third Street Church of God in Washington D.C. B.A. Swarthmore College. D.D., Harvard University.

Gary V. Simpson. Pastor of Concord Baptist Church in Brooklyn. Author of articles on religion. Phi Beta Kappa. B.A., Denison university. D.D., Union Theological Seminary.

Weldon G. Thomas. Presiding Elder of the New York-New England District of the Washington Region of the Christian Methodist Episcopal (C,M.E.) Church.
B.A., University of Maryland. J.D., Georgetown University

Richard Toliver. Rector of St. Edmund’s Episcopal Church in Chicago, former Peace Corps Administrator and university professor. Profiled in Ebony and Business Week.
M.A., Boston University. Ph.D., Howard University.

 Science and Technology

Mae Jemison. Astronaut. Rocketed into space aboard the shuttle Endeavor in 1992 as a mission specialist. Received her M.D. from Cornell University School of Medicine. B.A. Stanford University, 1977. M.D. Cornell University.

David P. Johnson. Teaches computer applications at the University of Maryland and owns a desktop publishing business. B.A., University of Maryland. Ph.D. in Occupational Studies, University of Georgia.

James Steven Hoffmaster. Professor of Physics at Gonzaga University. B.A., Edinboro State U. Ph.D. in Nuclear Physics, Steven Institute of Technology.

Kiesean C. Riddick. In 2003 he graduated with a double major in Physics and African American Studies. He plans to pursue a master’s degree in physics and teach high school. B.S., B.A., University of Rochester.

Kimani C. Toussaint Jr. Electrical Engineer and a Gates Millennium fellow whose special interest is photonics (Quantum Optics). He has published technical papers. B.A., University of Pennsylvania. Ph.D. in Electrical Engineering, Boston University.

 Social, Community & Humanitarian Services

Faisal Abdulla. Prior to his death in a crash aboard a plane carrying aid to Kosovo in 1999, he was an economist for the United Nations Development Office. B.A., Brandeis University. M.A., in Economics, Cambridge University.

Peter Bouckaert. Researcher for Human Rights Watch investigating human rights abuses around the globe. B.A., University of California-Santa Barbara. J.D., Stanford University.

Onyije Chigozili. Peace Corps worker in Guatemala. B.A., University of Houston.

Jonah M. Edelman. Son of Marian Wright Edelman of the children’s Defense Fund, he graduated summa cum laude and was a Rhodes Scholar at Oxford University. Executive Director of Stand for Children. B.A. Yale Univ., Ph.D. Oxford Univeristy.
James Forman. Organizer and leader of the Student Non-Violent Coordinating Committee (SNCC) and the Congress of Racial equality (CORE) in the turbulent 1960s. M.A., Cornell University, 1980. Ph.D., Union of Experimental Colleges & Universities.

Calvin Holmes. Executive Director of the Chicago Community Loan Fund. B.A., Northwestern University.

Katherine Kennedy. Executive Director of the San Francisco office of the Summer Search Foundation that identifies at-risk youth and shows them a way to a better future. B.A., University of Pennsylvania.

Anthony D. Perkins. From 1989 until his death in 1994 he was director of a community center in Dorchester, Massachusetts that was named in his honor.

B.A., University of Massachusetts at Amherst, 1989.

Wendy D. Puriefoy. President of the Public Education Network, the nation’s largest network of community-based school reform organizations.

M.A., Boston University.

Christine Slook. Executive Director of Playspace, a nonprofit children’s museum in Raleigh, North Carolina.

B.A., University of Idaho

Jacci Thmpson-Dodd. Founder of WeSpeakLoudly, a

women’s health education and advocacy group in Seattle,

WA. M.A., Boston University.

David Walker. Executive Director of the Morristown

Neighborhood House. Teaches program evaluation at

Columbia University’s School of Social Work.

B.A., Stanford University. J.D., Georgetown U. M.S.W.,

Columbia University.

Jason Warwin. Co-founder and co-director of Brotherhood/

Sisterhood Sol, which counsels and teaches black and Latino

adolescents in New York City. B.A., Brown University
Sports

Vince Carter. Pro basketball superstar currently with the New Jersey Nets. Promised his mother in writing to return to school and finish his degree. B.A., University of North Carolina, 2001.

Lewis Chitengwa. Professional Golfer who, in 1993 became the first black African (Zimbabwean) to win the South African Amateur Championship. The Lewis Chitengwa Foundation and the $100,000 Canadian Golf Tour’s Lewis Chitengwa Memorial Championship was established in his honor after his untimely death at age 26 in 2001. B.A., University of Virginia, 1998.

Dorothy Gaters. As head coach of the girl’s basketball team at Marshall High school in Chicago she has won 7 state championships. M.A., Governor’s State University
Monique Hennagan. Sydney Australia 2000 Olympic gold medalist in the 4x400 relay. B.A., University of North Carolina.

Adam Hutchinton. Head basketball coach at Washington and Lee University, formerly head basketball coach at Case Western Reserve University.

B.A., Amherst College

Keiko Price. Was Academic All-American, PAC-10 100 meter free style swimming champion, and swim team captain at UCLA. B.A., University of California-Los Angeles.

Jerry Stackhouse. High scoring basketball star with the Washington Wizards. B.A., University of North Carolina at Chapel Hill, 1999.
 Visual Arts

Jim Barry. Artist and art instructor at the California Institute of Technology. B.A., University of California-Santa Barbara, 1986.

Rod Brown. Comic book artist and creator Native Comics. B.A., Emory University. B.A., Art Institute of Atlanta.

Robert Henry Graham. Arts-educator. His paintings have been displayed in more than 70 solo exhibits since 1968. He is Professor of Art at Virginia Tech.

Sarah J. Glover. Photographer for the Philadelphia Inquirer. B.A., Syracuse University.

Thelma Golden. Art museum director. Deputy Director for Exhibitions and Programs at the Studio Museum in Harlem. She has written books and articles on American Art. B.A., Smith College.
Dawit Lessanu. Web animator, writer, and creator of “Maatkara” science fiction adventure featured on SCIFI.com. He is a managing partner of Stimulation Station.

B.A., Rutgers University.
Aaron McGruder. Creator of the nationally syndicated comic strip “The Boondocks.”
B.A., University of Maryland, 1998.

Amani Willet. Professional photographer. His work has appeared in Glamour and Color Magazine. Solo exhibition titled “Fragments” at the Taranto Gallery in Manhattan. B.A., Wesleyan University.

All the above entrances come from “What Can I Do With A Black Studies Major”? 150 Answers by Robert Fikes, Librarian, San Diego, State University. Published by The National Council for Black Studies, USA: NCBS, 2004.
VII. RAMAPO AFRICANA STUDIES/SOCIAL SCIENCE MAJORS 2004-2007

Africana Studies/Social Science Majors

2004-2007
These are the number of the known most recent graduates from Social Science-Contract Majors, whose concentration is Africana Studies. Remember that we lack the resources of a full-college major and this contract major is not advertised by the college to the external community. Thus most entering Ramapo College students are unaware that this option in Social Science exists, which puts unwarranted pressure on the faculty of our Program to have to advertise this major by word of mouth. What if Africana Studies was a full-college major and had the college advertising resources behind it? It could be used as an effective recruiting tool to attract underrepresented populations into Ramapo College.

NAME

STATUS

JOB

1. Kaydine Campbell

Active

2. Anwar Walker

Graduated 2006

Social Worker

3. Miguel A. Gonzalez
Graduate 5/2007

Teacher

4. Rajeem Brockington
Graduated 2006

Teacher

5. Bernard Mensah

Graduated 2006

Secret Service

6. Carlos Federick

Graduated 2006

Teacher

7. Annette King-Peterson
Graduated 2006

Teacher

8. Derek Mims

transferred

Businessman

9. Kuan Perry

Graduated 2005

10. Yasmine Cooper

Graduated 2005

11. Cynthia Alexander
Unknown

12. Jennifer Draper

Active

Compiled 4/2007 by the African-American Studies Convening group

VIII. AFRICAN-AMERICAN MINOR ACTUALS & PROJECTIONS

[image: image2.emf]2003

2004

2005

2006

2007

2008

2009

of Minors

0

10

20

30

40

50

60

Amount

Years

of Minors

of Minors

Compiled by the African-American Studies Convening group

IX. SELECTED COURSE OUTCOME ASSESSMENTS

HIST 221-01 African-American History I
Course Objectives: To have students understand the key events, historical figures, and themes in African American History starting from their ancestral homeland in Africa and between 1619 and 1865 (Civil War) in America. Students will understand the historical development of the Atlantic Slave Trade and its influence in shaping racial power and inequality in the United States: understand the economic and social dynamics of the institution of slavery in the United States; learn the African and European origins of African-American culture in America.; know how African –Americans free and slave developed cultural and social institutions and communities to combat racism and promote their fight for freedom despite societal opposition to their goals; and understand the African-American dignity, protest and resistance tradition in the shaping of America.
SOSC 202-01 Introduction to African Studies SOSC 202-01
Course Objectives: Students will learn that Sub-Saharan Africa is not only the place were scholars believe that modern humans originated, but was also a region where ancient cultures and societies thrived before extensive contact with Islamic and Western societies. The course will also challenge current misinformation, assumptions, and controversies regarding black Africa, which in modern times led Africa to be stereotyped as the Dark Continent. A more interdisciplinary and eclectic approach will be used in this course to help to rediscover the sub-Saharan African past; not only history books will be utilized but also historical literature and well researched anthropological and archeological studies.

SOCI 215-01 Sociology of Race Relations

Upon completion of this course, students will know theoretical arguments that examine the political, economic, historic, and cultural sources of race prejudice, in their past and contemporary manifestations. Further, they will have learned to analyze former and present-day explanations of race inequality, critically assessing the arguments of scholars, politicians, and film-makers. They will also understand the cultural construction of race categories and self-identities in domestic as well as international contexts. Students' abilities in these three skill sets will be measured by their performance on a final essay exam that poses questions requiring them to integrate empirical facts from readings and films with theoretical analysis. The development of skills for critical writing and discussion about issues of race inequality and human rights is also paramount. Students will write a paper based on an in-person interview with an individual of ethnic minority status who is over 45 years old. They will research sociological books and journal articles in order to analyze this individual's explanations of his or her experiences living in the United States, in order to create a sociological paper with an incisive academic argument and a professional format.

SOCI 302-01 Third World Women

In this course students will learn current theoretical arguments in order to critically examine how imperialism, globalization, national governments, religion, and indigenous traditions shape the lives of women and girls in Africa, Asia, the Middle East, and Latin America, and also how women and girls act back on these forces. Students' abilities to use these theoretical tools will be measured in a final essay exam that requires them to integrate empirical facts about women in each of the aforementioned regions (from class readings) with theoretical stances. Because it is also of great importance that students are capable of talking and writing about third world women's experiences with such analytical perspective, they will be asked to interview a woman who has immigrated from a developing country to the US, and to compare their findings to bibliographic research in books and journal articles. They will write their analysis in a professionally formatted, concise sociological paper.
HIST 324-01 The Age of Segregation

Course Objectives: This curse will help students to understand the development of racial segregation in the United States in the late 19th and early 20th century. Students will learn the differences and similarities between racial segregation in the South and the North. It will teach the historical structures of racial power and inequality, and why segregation emerged in the United States. Students will also learn the self-reliance and protest tradition of the black segregated community and its institutions and how it was able move the United States to being one of the few functioning racial democracies in the world.
HIST 325-01 The Black Power Years

The objectives of this course will be to have students understand the reasons for the African-American militancy of the period, to discuss the period’s key elements, to analyze its impact on America, and to place it in the context of African American and U.S. History. Students will learn the key events, historical figures, groups, and themes of these years between 1957 to 1975. Also, why this movement emerged out of the failures of U.S. society to embrace all of the Civil Rights reforms. In addition, students will understand its influence on culture, dress, style, music, and urban culture. Finally, the movements international dimension will be addressed.

SOSC 330-01 Old African Religions In The New World
Course Objectives: The students will be able to trace the origins of Santeria, Palo Mayombe, Vodoun, and Candomble in Africa and their transformation in Cuba, Haiti , Puerto Rico, Brazil, etc. Students will learn about the African Diaspora and how African culture and religions were integrated into the New World relgions. The readings will be focusing on the significance of Black religions in the New World as living expressions of West African heritage and the spiritual power of African beliefs brought from the Caribbean to the US.

SOSC 310-01 The African Presence in Contemporary Latin America.

Course Objectives: To get students to examine the History of African Diaspora in Latin America. To have students learn the realities of being black in Latin America and the Caribbean while drawing attention to history and geography. To analyze the European and native system response to whiteness, and its influence on the Latin social system. In addition, to study the relationship between the native Indian and the African counterparts. Having the students understand African culture and the various social systems in the New World is an essential learning component for the students in this course.
SOSC 215-01 African Americans in Film

Course Objectives: 1) To provide a historical overview of the portrayal of African Americans in popular film during the past century 2) To provide an examination of American racial problems and how its stereotypes have been manifested in popular film 3) To examine a film both by its historical context, genre, and by the person who produced it 4) To compare and contrast the Hollywood studio, system film with that of the independent African-American filmmakers 5) To give an analysis of the social, cultural, and political values expressed in these films.
SOSC 335-01 Africa in Italian Colonial Culture
Course Objectives: This course will help students to learn and explore Italian colonial and postcolonial culture from the pre-unification period to the present in the light of the new theoretical perspectives. The text, films, and opera will provide a panorama of Italian colonial culture and will illuminate the wealth of material that still needs to be addressed and debated. Specifically, the course will address for students the Italian campaigns in Africa and it will provide a valuable, full account of the political exchanged to date between the Italian and Ethiopian authorities for the restitution of the obelisk of Axum, a monument of great spiritual value to the Ethiopian people. Students will develop the skills to: 1) Identify and compare major cultural themes and symbolic forms 2) Study and critically respond to literature, music, arts, films and opera 3) Prepare and present brief oral reports 4) Identify culturally significant styles, locations, events and people 5) Understand the interconnectedness between the economic, political, social and cultural aspects of various countries
SOSC 362-01 The Political Legacy of Malcolm X
Course Objectives: Students will learn and examine the values, aesthetics and leadership of Malcolm X through his autobiography, speeches and interviews as well as through selected biographies, monographs, editorials and essays. Guest speakers and video presentations will be utilized to stress his challenges to global white supremacy and the globalization of Western wealth and power. Students will learn the following:
1) Ways to explore the universal themes of human suffering, redemption, devotion and martyrdom exemplified in the life of Malcolm X.; 2) To assess Malcolm X’s role as a human rights activist and defender, cultural icon and social philosopher; 3) To understand Malcolm X’s perspectives on American democracy and global white supremacy; 4) To compare and analyze Malcolm X’s leadership of the Muslim Mosque Inc. and the OAAU with his role and leadership in the Nation of Islam. 5) To understand Malcolm X’s religious views on Christianity and Islam; 6) To interpret Malcolm X’s impact/legacy on Black popular culture (particularly urban hip-hop culture), Pan-Africanism and the ideals of post-modern American Afrocentrism; and 6) To contemplate Malcolm X’s place in American and world history
AMER 310-01 U.S. Relations toward Africa and its Diaspora
Course Objectives: This course teaches students the history of United States foreign relations toward nations and entities in sub-Saharan Africa and its Diaspora---the Caribbean and Latin America. Students will learn the historical reasoning behind and the decision making of U.S. foreign policy toward Africa and its Diaspora. Policies toward African nations in the past were influenced by the Monroe Doctrine, colonial politics, missionaries, corporate interests, race and gender, the Big Stick and Dollar Diplomacy, the Good Neighbor Policy, the Cold War & national security, the presence of the United Nations, the African American struggle for civil & human rights, Pan-Africanism, and College Student Movements. The course will begin with the 1821 United States establishment of Liberia, address U.S. imperial aspirations in the Caribbean at the turn of the 20th century, and culminate with the 1980s Student Movements for U.S. corporations to divest from South Africa. Moreover, time will be allotted in the last portion of the course to address recent U.S. foreign policy issues toward Africa and its Diaspora
PSYC 430-02 Advanced Topics in Black Psychology
Course Objectives: This course as part of a semester-long exploration will allow students to sensitively examine the Afro-American experience. This advanced seminar course has students explore in depth original articles from the “Journal of Black Psychology” presenting methodological and other critiques. Students learn topics such as the Tuskegee Study, HIV/AIDS in the Black Community, the social psychology of prejudice and racism, the controversy around intelligence testing, and the Black family. Students will be required to do individual oral presentations and actively participate in-group discussion. Students will be immersed in an Afro-centric paradigm, introduced to a broad base of inclusion in the field of psychology, and engage in a paradigm shift in our understanding of the nexus of race, class, gender and socioeconomic status.
SOSC 403-01
Telling Lives: African-American History through Autobiographies
Course Objectives: Students will learn to understand the use of autobiography in the study of African American History. This class is a 400 level interdisciplinary Senior Seminar drawing on African-American Studies, women’s studies, history, literature, and cultural studies. Students will be examining African-American autobiographies from 1900-1964 through the lenses of history, literary analysis, and cultural studies. There will be a common set of texts. Each student, in addition, will take responsibility for leading the class discussion around either one of the assigned texts or a supplemental text chosen from the list provided below. This will allow us as a class to become familiar with a wider range of writers, texts, and approaches than would otherwise be possible in the space of a semester. Students will read relevant background material around the text on which they present and develop a small packet of additional readings for the class. The class presentation will be further developed in a substantial analytical research paper.
X. AFRICANA STUDIES PROGRAM BROCHURE

[image: image3.png]RAMAPO
COLLEGE

OF NEW JERSEY

College Catalog 2007/2008
African American Studies

Requirements of the Minor:

Complete the (5) required courses, (1) Field Work or Travel Abroad experience, and choose (2) electives

Requirements for Africana Concentration-Social Science Major:

Complete the (5) required courses, (1) Travel Abroad experience or Field Work experience for a semester, and choose (5) electives

Required
Courses

HIST 221
African American History I

HIST 222
African American History II

LITR 230
African American Literature

SOSC 308
African American Social and Political Thought

SOSC 202 Introduction to African Studies (This required course can also be used to fulfill the “Africa and World Diaspora” elective as well.

*(1) Fieldwork Internship or (1) Travel Abroad experience in Africa, the Caribbean, or other African Diasporic Nation

Electives:

Social Sciences:

SOSI 215
Sociology of Race Relations

PSYC 231
Multicultural Psychology

SOCI 240
The Black Family

PSYC 317
Psychology of Racism

PSYC 239
 Cross-Cultural Psychology

PSYC 430
Advanced Topics in Black Psychology

SOCI 223
Social Work and the Inner City

SOSC 217
Minority Women’s Issues

SOCI 303
Sociology of Culture

POLI 231
Black Americans and the Political System

AMER 241
 African American Culture and Civilization

HIST 324
The Age of Segregation

SOSC 352
Political Legacy of Malcolm X

HIST 325
The Black Power Years

POLI 309
Civil Rights

Humanities and Culture:

SOSC 215
 African Americans in Film

LITR 280
The Harlem Renaissance

MUSI 202
 Black Experience Through Music

CNTP 310
 Black Experience Through Media

LITR 334
African American Women Writers

CNTP 424
African American Women in Film

MUSI 237
History of Jazz

LITR 320
Black Odyssey

CNTP 210
Black Experience Through the Theater

CNTP 325
Media, Sports and Society

SOSC 403
Telling Lives: Afr. Amer. Hist. via Autobiography

SOSC 330
 Vodoun, & Other Old African Religions in the New World

MUSI 232
The History of Rock & Roll

MUSI 233
History of Hip Hop & Rap Music

MUSI 345
DJ Culture

Africa and the World Diaspora:
MUSI 204/205 Music and Dance in the African Diaspora Parts I & II

HIST 286
History of West Africa

HIST 384
East African History

HIST 385
The New South Africa

HIST 271
Ancient Egypt

HIST 287
Contemporary Africa

SOSC 303
Third World Women Contemporary Africa

SOSC 310
African Presence in Contemporary Latin America

SOSC 335
 Africa in Italian Colonial Culture

AMER 310
U.S. Relations toward Africa and its Diaspora

ALIT 228
Survey of African Literatures

*SOSC 202
Introduction to African Studies (This is also a required)

ALIT 228
 Survey of African Literatures

NOTE: A School core is not required for completion of the minor. Minors are open to students regardless of school affiliation.

Ramapo College’s Africana Studies Program began in 1972, and chose the course of developing a global and multicultural educational mission as the backbone of its curriculum. For over 35 years it has helped Ramapo to fulfill its Mission by providing quality interdisciplinary courses on Africa and African-American life. This program was developed to redress the inadequacies that typify the intellectual study of Africa and African-American issues and culture throughout the nation and will continue to do so in the future. The program currently offers a minor in African-American Studies and an Africana Studies/Social Science Major housed in the School of Social Science and Human Services. (See inside this brochure for the course details and particulars of the Minor and Major requirements.) Our extraordinary diverse faculty does not necessarily follow one set pedagogical approach or philosophy when teaching Africana Studies, but they all agree with engaging students to think about the lives and thoughts of Africans living on the continent of Africa and throughout the world in a non-hegemonic, holistic, empowering context. Furthermore, the Faculty believes in preparing students to become global citizens with a sense of responsibility and a willingness to give back to their community in the form of community service. Scholarship is encouraged and nurtured in our environment, but our program makes a concerted effort to develop students into Scholar-Activists who can not only theorize, but will take direct action in order to improve society for all people.
Our Outstanding Faculty

Erin Augis, Ph.D.

Sociology, University of Chicago

Yolanda Prieto, Ph.D.

Sociology, Rutgers University

Mitch Kahn, MSW

Social Work, University of Chicago

Joe Johnson, MA

Linguistics, Columbia University

Andre Perry, MA

Communications, Brooklyn College

Rosetta D’ Angelo, Ph.D.

Italian Studies and Literature, Rutgers University

Sineshaw Tilahun, Ed.D.

Ed. Psychology, University of Cincinnati
Sam Pinn, MSW, LL.D.

Social Work, Rutgers University

Niza Fabre, Ph.D.

Afro-Latin & Spanish Literature, CUNY

Henry Vance-Davis, Ph.D.

History, University of Michigan

Kai Fikentscher, Ph.D.

Ethnomusicology, Columbia University

David Lewis-Colman, Ph.D.

History, University of Iowa

Arnold Jones, MA

Music, City College of NY
Peter Heinze, Ph.D.

Psychology, Long Island University

Regina Clark, M.F.A.

Journalism, Sarah Lawrence College

Virginia Gonsalves-Domond, Ph.D.

Convener, African American Studies

Psychology, CUNY
Karl Johnson, Ph.D.
Assistant-Convener, African American Studies

History, Temple Uinversity

XI. APPENDIX

(Please see these (2) recommended articles.) Copies of these two are available in the (green book) paper proposal version, but not the electronic version. However, please e-mail me at kjohnson@ramapo.edu and I will provide you with a copy via Ramapo regular mail. Thank you.
Marable, Manning. “Black Studies and the Racial Mountain.” Souls (Summer 2000).
Evans, Stephanie Y. “The State and Future of the Ph.D. in Black Studies: Assessing the Role of the Comprehensive Examination.” The Griot: The Journal of African-American Studies. Vol. 25, No. 1 (Spring 2006).
� Ronald Dorris, External Review Ramapo College of New Jersey Fall Semester 2004 (Mahwah, N.J.: 2004), 6.

PAGE
44

_1239437217.bin

