
 1

College of Arts and Sciences
Social Science Division
Psychology Department

College of Arts and Sciences Mission: A liberally educated person possesses
knowledge beyond the boundaries of a chosen field of discipline and sustains a

desire to pursue learning after leaving the university’s environment.

Course Description: This course is an introduction to the principles, theories,
and applications of multiculturalism. Students will be required to examine one’s
own sense of self and others’ identity, beliefs and assumptions, and behaviors.
Theories, research, and skills will be explored so that students can acquire the
necessary multicultural competencies for effective work with children and
adolescents from diverse backgrounds (i.e., culture, race, ethnicity, class, &
gender) in multicultural environments (i.e., public schools, community
organizations). This is a service-learning course that satisfies an applied
psychology elective and a social science/general education requirement.

Service-learning is a pedagogical method that provides students with
opportunities to explore the connections between the theoretical realm of the
classroom and the practical needs of the community. In this course, students will
learn about educational, social and health disparities associated with culturally-
diverse and lower-income communities by participating in a service program at
either a public school or a community-based organization. Students will apply the
course content (i.e., multicultural theories and research) to their service
experiences through class discussions, reflections, assignments, and activities.

Table of Contents

Course Description...........1

Text and Materials………2

Course Objectives…….....2

Schedule…………………3

Course Format…………..6

Course Rules…………….6

Requirements…………....7

Grades…………………...9

Policies…………………10

Assignment

Guidelines……………...13

Course Title:

Number of Credits

PSY 215 Multicultural Psychology

3.00

Semester:

Fall, 2007

Time:

M-W-F, 2-2:50pm

Location:

LC 118

Instructor(s):
Office Location:
Office Hours:

Phone:
E-mail:
Webpage:

Lori Simons, Ph.D.
LC 115B
M-W-F 9-9:50am, M 3-4pm,
T 9:40-10:40am,
610-499-4602
lnsimons@mail.widener.edu
http://www.lorisimons.org/
http://muse.widener.edu/~lns0250/

mailto:lnsimons@mail.widener.edu

 2

Required Textbooks
Nelson, T. D. (2006). The psychology of prejudice (2nd edition). Boston, MA: Allyn &
Bacon.

Rothenberg, P.S. (2005). White privilege (2nd edition). New York, NY: Worth Publishers.

Tatum, B. D. (1997). Why are all the black kids sitting together in the cafeteria? New
York, NY: Basic Books.

Supplemental readings are available on Campus Cruiser under shared files for PSY 215
(i.e., Multicultural Psychology). I will also provide this information to you on a disk.

Course Objectives: Cultural diversity exists not only across cultures but within

cultures. The field of psychology has an obligation to train students to be sensitive to the
ways in which norms and values shape our understanding of ourselves and others from
diverse backgrounds. Successful completion of this course should enable students to do
the following:

(1). Describe the major components and principles of multicultural competence -
awareness, knowledge, skills, and values.
(2). Explain the basic concepts of multiculturalism, including the formation of attitudes,
stereotypes, and prejudice.
(3). Discuss multicultural theories and research associated with White and social
privilege, racism, ageism, sexism, and classism.
(4). Differentiate between intergroup contact, color-blind, and social learning, and other
prejudice reduction theories.
(5). Compare and contrast racial identity development models.
(6). Assess how intergroup interactions, culturally-related beliefs and assumptions, and
oppression are related to educational or psychological practices in the field.
(7). Identify the role of race, ethnicity, cultural heritage, nationality, socioeconomic
status, family structure, age, gender, sexual orientation, religious and spiritual beliefs,
occupation, physical and mental status, and equity issues in educational and
psychological practices.
(8). Develop and practice culture-sensitive strategies for work with children and
adolescents in either public schools or community organizations.
(9). Integrate theoretical knowledge and empirical research with practical applications on
cultural diversity.
(10). Summarize ethical issues associated with multicultural practices in public schools
and community organizations.

 3

PSY 215 – Multicultural Psychology Class Schedule

Wk Date Topics Assignments/Readings Discussion Questions

1 9/7 Introduction

2 9/10

What is multicultural
psychology?

APA Guidelines (online)

Sue – The Diversification of
Psychology (online)

APA – Misunderstandings of
Multiculturalism (online)

Stuart - Multicultural
Competence (online)

Tantum - Chapter 2

Tatum pg. 237, answer
questions 1, 3, & 4.

3 9/17 Attitudes &
Stereotypes

Multicultural
Observations

Nelson – Chapter 1

Multicultural Observation
due 9/21

Tatum pg. 237-242,
answer questions 5, 12, &
27.

4 9/24 Stereotypes &
Prejudice

Nelson – Chapter 2

Tatum pg. 237-242,
answer question 8.

5 10/1

Ageism, Sexism, &
other Isms

Multicultural Movie
Reviews

Nelson – Chapters 7 & 8

Goldfreid Article (online)

Olkin Article (online)

Rothenberg Article
(handout)

Movie review due 10/5

Tatum, pg. 240, answer
question 22.

6 10/8

Classism & Racism Liu Article (online)

Rothenberg Article
(handout)

Nelson – Chapter 5

Rothenberg pg. 25, answer
questions 1, 2, 4, & 5.

 4

Wk Date Topics Assignments/Readings Discussion Questions

7

10/15

Racism &
Experiencing
Prejudice

10/19-10/22: Fall
Break!

Nelson – Chapter 5

Rothenberg (pp. 9-18; 29-
40; & 55-65)

Helms – Race is a nice
thing to have (handout)

Rothenberg pg. 91, answer
questions 1, 2, 5, 6, & 7.

Explain if you agree or
disagree with Helm’s
perspective on color-
blindness and ethnic
identity.

8 10/24 Racial-Cultural Identity
Development

Probe 1 – 10/26

Tatum pp. 31-90

Helms Article (handout)

Tatum pg. 238-241,
answer questions 6, 14, &
16.

9 10/29 Racial-Cultural identity
Development

Tatum pp. 93-128

Tatum pg. 239, answer
question 19.

10 11/5 Critical Issues in
Latino, American
Indian, and Asian
Pacific American
Identity Development

Tatum pp. 131-190

Phinney Article (online)

Sue Article (handout)

Tatum pg. 237-241,
answer questions 2, 10,
15, & 23.

11 11/12 Oppression & Privilege

Intercultural
Interview Papers

Nelson – Chapter 6

Rothenberg pp. 95-113

Intercultural Interview
Paper due 11/16

Rothenberg, pg. 123,
answer questions 1, 4, & 5.

How did you feel about
each of these selections?
Did you find any one of
them more or less
persuasive than the
others? Why?

12 11/19

Blaming the victim

11/22-11/23:
Thanksgiving
Holiday!

Rothenberg Article
(handout)

Ryan Article (handout)

Rothenberg, pg. 149,
answer questions 2, 4, & 5.

13 11/26 Prejudice Reduction
Theories

Nelson, Chapter 9

Rothenberg pp. 127-137

Tatum 237-242, answer
questions 2, 10, 21, & 29.

 5

Wk Date Topics Assignments/Readings Discussion Questions

14 12/3 Prejudice Reduction
Theories

Probe II - 12/7! Rothenberg, pg. 149,
answer questions 6-8
(there are two 7s, answer
both of them).

15 12/10 Multicultural
Competencies

Service-Learning
Journals

Discussion
Question/Learning
Circle Notepads

Tantum pp. 193-219

Rothenberg pp. 139-147

Howard-Hamilton Article
(handout)
Service-learning journals
due on 12/12

Discussion
Questions/Learning
Circle Notepads due on
12/12

Special Note: The discussion questions are to be done on a weekly basis and
brought with you to class. They will correspond with class discussions either
directly or indirectly. You may want to reflect on your answers after class as part
of your class reflection.

 6

Course Format This course is a dialogue about multicultural
psychological issues. Each class will include: (1). a brief lecture on a particular
issue related to multicultural psychology, (2). an experimental learning activity,
and (3). either a small or large group discussion (i.e., learning circle). Learning
Circles are a cooperative teaching and learning method in which students engage in
open dialogue and careful listening. Students in learning circles work to challenge and
develop each other’s critical thinking skills. You will participate in different learning
circles as either a discussant leader or a participatory member throughout the semester.
Requirements for lead discussants and participatory members are described below.
Learning circles will take place during class and you will be randomly assigned to
different groups. Learning circle discussions will be based on experiential activities and
reflections, as well as reading discussion questions so that students may think critically
about the connections among assigned readings, experiential activities, and field or
personal experiences. After each learning circle, large discussions will take place.
Discussant leaders will be responsible for disseminating the groups’ perspective about
a particular topic. As a discussant leader, you will be responsible for providing your
group’s answers to the assigned questions for that particular day. Each student will be
assigned a scheduled date(s) to serve as the discussant leader during the first week of
class. I want students to play an active role in this course, so I am encouraging you to
make additional thoughtful contributions to both small group and large class discussions.
Both large and small group participation will be factored into your course grade.

Course Ground Rules
It is expected that each student will:

1. be courteous and allow speakers to complete his/her thought(s) before speaking;
2. be respectful of the opinions of others, even if there is a disagreement;
3. be involved by participating in discussions and activities, but not dominating

either;
4. be respectful of the sensitive nature of comments and treat them as confidential

statements that should not be shared outside of class;
5. be an active participant/learner who is interested in increasing his/her

knowledge-base; and
6. come to class having completed the readings and prepared to participate in

activities.
7. be mindful of your own and others’ boundaries for sharing.
8. speak from experience and AVOID generalizing about groups of people.
9. be mindful of your own comfort zones (a comfort zone is not learning anything

new).
10. be mindful of your own edge zones (an edge zone is feeling discomfort when

learning something new or something that challenges your view point).
11. be mindful of your own and others hot buttons (hot buttons are used to describe

intense emotional reactions to material or discussion).
12. focus on learning.

 7

Course Requirements
(1). Multicultural Observation. One way to experience “diversity” is to participate in the
activities of ethnic groups different from your own. For this project, attend an activity
associated with a culture or ethnic group distinctively different than your own. For
example, volunteer for a community clean up project, attend a church service other than
your own, dine at a restaurant that serves ethnic food, or visit a neighborhood or city to
which you have never been. Write a short description (about one page) of what you did,
how it felt while you were doing it, and what you learned. Bring back an artifact for show-
and-tell. You will present this report in class. This assignment will help you meet course
objectives #1, #6, and #9.

(2). Multicultural Movie Review. The purpose of this activity is to enhance your
awareness of diversity. You are to watch one of the assigned movies and write a short
description (about 2 to 4 typed pages). Please refer to the guidelines under
multicultural movie review. You will present this report in class. This assignment will
help you meet course objectives #1, #2, #3, and #9.

(3). Intercultural Interview. Interviews are extremely important in understanding
the ways in which cultural values and norms influence individual development across the
life span. You will conduct a brief interview with two individuals who differ in one cultural
characteristic (i.e., age, race, religion, sexuality, nationality education, gender, or
socioeconomic status). The interview (about 6 to 8 questions) should focus on the
respondent’s subjective life experiences, milestones and problems encountered by the
individual and his/her views on a controversial topic of your choice that is related to the
course. Examples of controversial questions may include: Should prayer be allowed in
public schools? How serious a problem is racism in the United States today? You will
summarize your interviews in a paper (about 6 to 8 typed pages). This paper should
include a description of respondents, a comparison and contrast of their responses, and
a summary of main findings related to the text. Please review the guidelines for the
intercultural interview assignment. You will present this paper in class. This
assignment will help you meet course objectives #1, #3, #4, #5, and #9.

(4). Service-Learning Journal. You are to complete 10 hours of service-learning
in either a public school or community program. This activity requires a serious
commitment to the school/program. You are required to complete a service log and keep
a critical reflection journal of your experiences. Please review the reflection questions
for preservice, during service (1 question per hour) and postservice, and keep in mind
that your responses to each question (i.e., 1a-1c) should be a minimum of two-type
pages. This assignment will help you meet course objectives #6, #7, #8, #9, and #10.

(5). Service Learning Surveys. In order to evaluate the effectiveness of service
learning, students are required to complete the service-learning survey both before and
after service. Each student will be assigned a code so that “responses” will be recorded
anonymously and I will be unable to identify the “individual data” except for completion of
credit. Student codes will be assigned and the service-learning survey will be distributed
to you during the first and last week of class. Each survey is worth 50 points. Students
who turn in both surveys will receive 100 points.

 8

(5). Learning Probes (Exams). Probes are similar to examinations except they cover a
smaller amount of material. You will take two probes in this course; 50% of each probe
will be based on multiple-choice questions, and the remaining 50% will be based on
constructed answers (i.e., essay questions). Preparation for each probe will be reviewed
during class. This assignment will help you achieve all course objectives (#1-#10).

(7). Daily Readings, Discussion Questions, and Learning Circles. Students are
expected to complete the assigned readings and discussion questions by the date they
are listed on the schedule above. Students are also required to bring their responses
with them to class for learning circle activities and large group discussions. Learning
Circle activities will help you achieve course objectives #7, #8, #9, and #10.

Learning Circles/Discussant Leaders. Each student will serve as a discussant leader
throughout the semester. The discussant leader is responsible for recording comments
made during the circle and disseminating the group’s perspective to posed questions
during large group discussions. Learning Circles/Participatory Members. Each
student is expected to work with other students in a learning circle. Students are
required to read the assigned readings and answer the corresponding discussion
questions. Students will need to bring their answers with them to class. Students who
bring their answers with them to class and either participate in the discussion or serve as
the discussant leader will receive 2.5 points for each class period, which will be factored
into his/her final learning circle/discussant leader grade. I will record your learning
circle/discussant leader grades after each class, so please see me if you are unsure
about your grade for this activity.

Learning Circle/Discussion Questions Recordings
Each student will be given a notepad to record his/her responses to (1.) assigned
reading and discussion questions; (2). experiential activities and reflections, (3). learning
circle activities. You will also use this notepad when serving as the discussant leader.

After each class, you will record your reflections on the class. These reflections should
include:

1. What are your thoughts or feelings about the class?
2. Was there anything that you wanted to share that you were uncomfortable

sharing in class?
3. Were there any issues that you wanted to explore that we didn’t?
4. How was this class connected to your readings, personal development of

multicultural competencies, and/or field or personal experiences?

You will turn in your notepad with your service-learning journal at the end of the
semester. You may write or type your information in your notepad.

Notepad Example

Date: 9/7/07
Assigned reading: Tantum pp. pp. 3-28
Discussion question: What benefits might accrue from talking about racism and encouraging others to do the same? How
might such conversation be advantageous for all of us as individuals? (Tantum, 1997).
Answer…..

Discussion question: What kinds of reasons do the people quoted in Beverly Tatum’s article give for being afraid to talk
about race? Do you think these fears are broadly held in contemporary society? (Rothenberg, 2005).
Answer…..

 9

Date/Day: Wednesday, 9/9/07 – In-class activity and discussion
1. Learning circle – what is culture?
2. Self-reflection activity
3. Class reflection questions

What are my thoughts or feelings about today’s class?

What have I learned in terms of myself or multicultural competencies?

 10

Grading System: Grades will be assigned as follows.

Assignment Points Student
Record

Total Points Grades

Learning Probes (n=2)

100/200

755 – 705

A

Multicultural
Observation

 50

704 – 680

A-

Multicultural Movie
Review

 50

679 – 660

B+

Intercultural Interview
100

659 - 630

B

Service-Learning
Journal

150

629 – 605

B-

Pre-Post Surveys 100 604 – 585 C+

Assigned Reading
Discussion Questions
&
Learning Circles
Activities

 75

584 – 555

C

Attendance 30 554 – 530 C-

 529 – 510 D+

509 – 460 D

Below 460 F

A total of 755 Points may be achieved.

Grade Calculation:

Learning Probes + Multicultural Observation +
Multicultural Movie Review + Intercultural Interview +
Service-Learning Journals + Surveys Assigned
Reading/Discussion Questions/Learning Circle Activities +
Attendance/Participation = .

 11

 Policies:
1. Attendance: Students are expected to attend class. If you miss class, please
arrange to get the class notes from a student before the next scheduled class.
You are allowed to miss twice the number of weekly class meetings (i.e., six
classes) without penalty. Students who require extended absences beyond the
allotted six absences (i.e., surgery) must notify the Provost office prior to the
absence and follow the policy for excused absences and medical leaves set forth
by the University as described in the Student Handbook. Students who miss six
or more classes should withdraw from the course to prevent receiving an “F” for
their final grade as described in your Student Handbook.

2. Arriving Late: Students are expected to be on time for class. If you find
yourself arriving late for class I ask that you enter the classroom in an
unobtrusive manner and find the nearest available seat. Students who habitually
(more than three times) come to class late (more than 5 minutes after the start of
class) will have their final course grades reduced by 10 points for each late
arrival as described in your Student Handbook. This means that your final course
grade will drop by an entire letter grade for every three absences.

3. Assignment Dates: Due dates for all assignments are located on your
syllabus. Late papers will not be accepted unless there is a “medical
emergency” or an “extenuating circumstance” and those papers will be penalized
(10 points total will be deducted for every day the paper is late). Assignments will
be graded according to content, organization, grammar (clarity, organization,
etc.), and style (MLA, APA). If you are having difficulty organizing your thoughts,
please seek assistance from the Writing Center.

4. Failure to complete an assignment will result in a grade of 0 for that
assignment. You will not receive an “I” for an incomplete or missing
assignment unless you have contacted me two weeks (11/30/07) prior to the
end of the semester and request an incomplete through a written statement
explaining why you are making such a request. This statement should be signed,
dated and typed. An “I” will only be given to students who follow this policy and
are passing the course with a grade of D or better. Grades lowered by
incomplete or missing assignments will not be changed after the semester
unless you have received an “I” for the course. This policy will be upheld unless
otherwise directed from the Provost Office. The Provost Office coordinates
incomplete grades that result from extenuating circumstances. Please review the
policies on incomplete grades in your Student Handbook.

5. Academic Honesty: Please familiarize yourself with the most recently
adopted Academic Honesty Policy at Widener University. Students in violation of
this policy will fail the course and be reported to the Academic Dean.

 12

6. Plagiarism: Please familiarize yourself with the University Policy on
Plagiarism. The Associate Dean of Social Science and the Dean of the College
of Arts and Sciences will deal with all plagiarism matters in accordance with
University policy and procedures. Please review the Plagiarism and Academic
Honestly policies in your Student Handbook.

7. Special Accommodations: Any student that may need some special
accommodation to complete the specified requirements should make an
appointment to meet with me to discuss such considerations. It is mandatory that
we discuss this matter before you begin completing the assigned work.

8. Telephones, iPODs, and other technological devices: All cell phones and
other technological devices must be turned off during the class period.

9. Extra Credit: I do not give extra credit. If you are falling behind or are having
trouble with assignments – please see me. We will find a way to deal with it.

10. I reserve the right to change any parts of this syllabus. You will be
informed of any changes in class.

Guidelines for Papers:
1. Your name should be on the back of the paper instead of the front to
reduce potential biases.
2. All work should be typed and doubled spaced.
3. All work exceeding two pages should be stapled (a stapler will not be
provided for you so please make sure your paper is stapled prior to the
assigned date it is due).
4. Please do not exceed the required page limit.
5. Make sure all of your pages are numbered and proofread for spelling
and grammar.

 6. All papers must be received in person by the end of class (2:50pm)
 according to the assigned date.
 7. Papers may be written in either APA or MLA style.

Things to remember …for meeting deadlines
Malfunctions of your computer, printer, disk, alarm clock, automobile or
any other machine will not influence late penalties. Back up your computer
files, fix your car or rely on public transportation, get a decent alarm clock
or use the buddy system, or hand in your paper early to avoid being late.
Exceptions to the late policy are possible for serious medical conditions or
other catastrophic events if I am notified prior to the date and appropriate
documentation is provided.

 13

What can you expect from me?
1. This course will be conducted as a discussion. I am interested in helping

you develop critical thinking skills rather than discussing my opinions, so
please be prepared to discuss your assigned readings in class.

2. Contemporary articles and power point presentations are available on

Campus Cruiser under “shared files” for this course. If you have difficulty
downloading this material, CDs with these files will be given out during
class.

3. I will bring additional materials (i.e., worksheets) to class to enhance our

discussions. If you should miss a class, please stop by my office to get the
materials that you missed or arrange to get a copy of them from a peer.

4. I am available to meet with students during office hours. However, if you

need additional time beyond my office hours, please email me and I will
arrange a time to meet with you.

5. I respond to emails within 24-hours. If you do not receive a reply within 24

hours, check the email name that you used and make sure you used an
“L” instead of an “I” for lnsimons@mail.widener.edu. Please make sure
you use lower case letters; otherwise the system will reject the email.

6. Assignments will be graded and returned to students within 24 hours.

Assignments that are scheduled for either the day before break or on
Fridays will be returned to you on the following class.

7. I look forward to working with you in and out of class!

mailto:lnsimons@mail.widener.edu

 14

Guidelines for Assignments

Multicultural Movie Review

Watch one of the movies and answer the following questions. Please remember
to type all of the questions and answers. You should not exceed 4 typed pages.

1. What movie did you select? Why did you select that movie?
2. Briefly describe your general impressions of the movie.
3. What was the main theme of the movie and how does it relate to cultural

diversity?
4. Identify the main character in the movie and explain how the character is

similar to and different from you.
5. What did you learn about cultural diversity and cultural sensitivity by

watching the movie?
6. Please explain how this activity did or did not assist with your development

of multicultural competencies (i.e., awareness, knowledge, skills, &
values).

Sample Movie List

Boyz in the Hood Born on the Fourth of July
The Color Purple Children of a Lesser God
Do the Right Thing Driving Miss Daisy
Guess Who’s Coming to Dinner Malcom X
Mississippi Masala On Golden Pond
Raisin in the Sun A Time to Kill
Roots I & II Losing Isaiah
Come See the Paradise Long Time Companion
Dim Sum Crash
Joy Luck Club Philadelphia
The Wash Priest
Wedding Banquet Strawberries and Chocolate
American Me Ballard of Gregorio Cortez
Born in East L.A. The Last of the Mohicans
El Norte The Mission
Like Water for Chocolate Never Cry Wolf
Sleepers Latin Kings
Carlito’s Way Wonderland
Save the Last Dance Days of Wine and Roses
South Central Fried Green Tomatoes
American History X Higher Learning
Boys Don’t Cry The Life of David Gale
Forrest Gump I Am Sam
Schindler’s List A Beautiful Mind
Frida Shawshank Redemption
Claudine Mississippi Burning
Eve’s Bayou A Day in Black and White

 15

Intercultural Interview
Interview Questions – Your interview questions should include the
following:

1. Demographic information
2. Introductory questions about achievements and hardships your

respondents have encountered over their life spans.
3. Major questions – questions about your respondents’ views and beliefs

about the topic in which you are interested (i.e., racism, classism, sexism).
4. Closing questions – questions that ask them about general comments or

thoughts about this interview.
5. You should have 6 to 8 open-ended questions to describe the

introductory, major, and closing questions of this interview.
6. After you have conducted two interviews, you will conduct a content

analysis during class so that you are able to identify common themes.

Interview Paper – Your paper should include the following elements:

1. Introduction - briefly describe the research topic you are studying and
how this topic relates to class.

2. Interview

a. Respondents: You are to describe who you interviewed – age,
race, religion, etc., and explain how you recruited your
respondents.

b. Interview: You are to describe the questions that you used for
your interview.

c. Procedure: You are to describe how and where you interviewed
your respondents. How long did it take you to interview each
respondent? Were they willing to answer all of your questions?
Were they resistant to answer some of the questions?

3. Discussion - please describe the following information.

a. What was life like for each of your respondents? What was the
social and cultural context? What were their challenges and
accomplishments? Describe their values and beliefs about your
topic.

b. How are the respondents’ answers similar to and different from
each other, and what do you think contributes to their different
responses (i.e., education, race, etc)?

c. Summarize the main findings from this project.
d. Discuss how your findings are associated with information and

material in your text, assigned readings, and class discussions.
 e. Explain how this project was or was not valuable for you.

4. Reference page
5. Appendix - include the interviews.

 16

Journal Reflection Questions

Field
Experience

Questions

Pre-Service
Journal
Reflection

Diversity is defined: “the collection of similarities and
differences that we carry with us at all times based on
characteristics we were born with, experiences we’ve had, and
any choices we have made.” In this context, everyone is diverse
because we all are unique individuals.

a. In your opinion what, if any, is the value or benefit of diversity
within a community?

b. In your opinion what, if any, is the drawback of diversity within
a community?

c. What does diversity have to do with this course?

d. Give an example from your life that illustrates your
understanding of diversity.

 Stereotypes are exaggerated beliefs or fixed ideas about a
person or a group that are held by a number of people.
Stereotypes arise from incomplete or distorted information and
limited experience. They often come from outside sources, as
others’ interpretation of cultural behavior. Stereotypes reflect
human nature. We all hold stereotypes. One challenge is to
become aware of our beliefs.

e. Why is it important to become aware of how we as individuals
stereotype others? What is the impact of stereotyping on others?

f. Give one example of a stereotype that you hold toward others?

g. Give one example of how you believe you have been (or could
be) stereotyped?

 Culture defined: “Culture is the way of life in a given society,
passed down from one generation to the next through learning
and experience. It also includes language, values,
communication styles, patterns of thinking, and norms of
behavior.”

h. Describe your culture.

i. Give one example of how your own culture or group is superior
to others. If you have trouble answering this question as
phrased, then don’t answer it. Instead, describe why you had
difficulty answering it.

 17

Reflections
per visit or
per hour at
placement
site. Each
number (i.e.
#1-1c)
corresponds
to each hour
of service.

#1

1. Describe your expectations and feelings about this
assignment.

1a. Describe your general impressions of the children/clients and
school/program that you will be working with this semester.

1b. Describe the cultural characteristics of the children/clients
and the school/agency/program. How are the children similar to
and different from you?

1c. Give examples to support your answers.

#2 2. Describe how this group of children/clients is perceived by the
mainstream culture.

2a. How has racism or oppression played a part in this group’s
history?

2b. Has this group of children/clients’ place in society changed
with time?

2c. How is the diversity of the children/clients recognized (i.e.,
does the class celebrate diversity) by the class or program? Do
you agree with how diversity is recognized by the school or
placement site?

2d. What theory best describes how the school or agency
addresses diversity. Give an example to support your answer.

#3 3a. How are Tatum’s observations about thoughts, feelings, and
behaviors of children similar to and different from your own
experiences with children/clients?

3b. According to Tatum, children and adults both react
emotionally to diverse social situations. Why is it difficult to talk
about race?

3c. What is missing from Tatum’s explanations about race and
social behavior? Base your answer on your service experience.

3d. What are the implications of culture for learning in public
schools or treatment in community agencies? In what ways can
we make a difference for children/clients? To what extent do
multicultural competencies and skills make a difference for work
with children/clients?

3e. How would you evaluate the multicultural competencies and
skills of the teacher/counselor whom you are working with? Give
an example to support your answer.

3f. How would you evaluate your own multicultural competencies
and skills? In what areas do you think you need to work to
become more competent? Provide examples to support your
answers.

 18

Field
Experience

Questions

#4 4a. How are Tatum’s descriptions about racial identity
development similar to and different from your own identity
development?

4b. How useful are Tatum’s identity development constructs?
How is her perspective similar to and different from other ethnic
identity development models?

4c. What model best describes your ethnic identity
development? Give an example to support your answer.

4b. Describe your own ethnic identity development based on the
model described above.

4c. Identify the theorist and his/her model that best describes the
children/clients whom you are working with. Describe the ethnic
identity of one of the children/clients whom you have worked with
using this theory.

4d. Give examples to justify your position.

#5 5a. Reflect on your answers to preservice questions and
question #1. Have your answers changed? Have your
expectations of the school/program and children/clients changed
since your first meeting?

5b. Explain how your thoughts and feelings about this
assignment have changed since you began this assignment?

5c. Describe your current perspective of your own development
and your relationship with the students/clients.

5dc. Give examples to support your answers.

#6 6a. Describe how your views of service-learning have changed
since the beginning of the semester.

6b. Describe how service-learning illustrates the concepts, “white
privilege,” “social oppression,” and “you can’t teach what you
don’t know.”

6c. Give at least 2 examples to support your answer.

#7 Cross-Cultural Interactions are defined as: “anything that
involves the interaction of 2 cultures or interacting with a culture
other than one’s own culture” (culture here refers to gender,
economic status, race, disability and exceptionality).

7a. What was it like to engage in cross-cultural interactions with
the children/clients and teachers/counselors? Give an example
to support your answer.

7b. Describe how cross-cultural interactions have or have not
influenced your views about diversity and multiculturalism.

7c. Describe your current views of multiculturalism and the
strategies you use with the children/clients. What led you to use
these specific strategies? Do you feel these strategies are
effective?

 19

Field
Experience

Questions

 7d. Give at least 2 examples per question to support your
answers.

#8 8a. What have you learned about yourself? What are your
attitudes, beliefs, and approaches toward racial or cultural
differences?

8b. What cultural clash and color-blind attitudes did you
encounter while at your field placement? Identify the barriers that
deterred your cultural-centered practice. Give examples to
support your answers.

8c. How did you overcome these cultural barriers or clashes? Or
do these barriers continue to exist?

8d. Do you feel the children/clients held stereotypes about you?
Do you feel their beliefs, attitudes, and assumptions about you
have changed since your initial visit?

8e. What skills do you intend to further develop and explore that
will help you handle preconceived notions about you, as well as
cultural barriers?

8f. What skills do you intend to further develop and explore that
will help you with life-long learning about diversity issues? Name,
explicate, and detail at least 3-4 ways in which you will work on
these skills.

#9 9a. What stereotypes did you have about the neighborhood,
school, teachers/counselors, or children/clients before beginning
your service?

9b. Please give an example of one of your stereotypes.

9c. Has your stereotype changed or was it reinforced through
this service experience? Give an example.

9d. Reflect on your preservice and question #1 responses. If you
were answering these questions for the first time, what would be
your answers? How are your responses to this question similar
to and different from your initial answers?

9e. Why do you think your views have or have not changed?
What factors or experiences have influenced your changed or
unchanged views? Give examples to support your answers.

 20

Field
Experience

Questions

#10 10a. What multicultural competencies and skills have you gained
over the course of this semester? What have you learned about
culturally sensitive and appropriate strategies?

10b. How did the service experience help you develop your
strategies and skills?

10c. How did the service experience help you develop your own
ethnic identity? How did service influence your understanding of
others’ ethnic identity?

10d. Did service-learning help you learn the course concepts?
Would you have been able to learn the course material without
the service experience? Give at least 2 examples for each
question.

10e. Describe what you gained from service-learning. Describe
how service-learning was associated with your social (i.e.,
tolerant attitudes, reduced stereotyping) and personal
development (i.e., self-esteem, leadership skills). Provide at least
3 examples.

Post-Service
Journal

Reflections

Provide an overall reflection and summary of your thoughts and
feelings about this service-learning experience as well as this
course.

a. How did your participation in service-learning benefit the
student/clients, as well as the teachers/counselors? Do you think
you made a difference?

b. What would you do differently if you were to repeat this
assignment?

c. Describe the connection between the service experience and
this course. What was your best and worst experience at this
school?

d. Did service-learning “add value” to this course? Justify your
answers by providing examples.

 21

Community Service-Learning Placement Log
Fall, 2007

Name of Student: Date:

Site:

Supervisor:

Days: Hours:

Position: Start/End Date:

Instructor: Lori Simons Course: Multicultural Psychology

Program: Director:

PLACEMENT LOG

DAY DATE TIME/HOURS SUPERVISOR’S SIGNATURE

TOTAL HOURS

