Diversity Review Committee Agenda

1/12/2011

Page 2 of 5

DIVERSITY REVIEW COMMITTEE
MINUTES
January 12, 2010
9:00-11:00 am
SOS B45
I.

MINUTES FROM OCTOBER MEETING

(Approved
II.

DIVERSITY COURSE 5-YEAR REVIEWS
A. COLLEGE OF LETTERS, ARTS AND SCIENCES

Anthropology

Chair: Nancy Lutkehaus
1. ANTH-371m Cross-cultural Research on Urban Gangs (4) Critically examines visual, textual, and performative representations of culture and identity, with the terrorist attacks of 9/11 serving as a topical anchor.
Attachments:

Syllabus (Ward)

Term Paper

Midterm

Final Exam
(Approved
History

Chair: Peter Mancall
2. HIST-200gm The American Experience (4) Patterns of American development from colonial times to the present.
Attachments:

Syllabus (Kurashige)

Diversity Information
(Deferred to Chair: The committee asked the department/instructor to add a clear statement of diversity to syllabus; more specifically explaining how an American History course is relevant to diversity. The committee agreed that sections 1, 4, and 5 in the syllabus elaborating on the GE requirements would be applicable to the diversity requirement/elaboration as well.
Political Science
Chair: Anne Crigler
3. POSC-424m Political Participation and American Diversity (4) Examines how diverse groups in the U.S. interact with the American political system.
Attachments:

Syllabus (Hancock)

(Approved
III. DIVERSITY COURSE 5-YEAR REVIEWS DEFERRED FROM OCTOBER MEETING
A. COLLEGE OF LETTERS, ARTS AND SCIENCES
Religion
Chair: Diane Winston
1. REL-145m Religion in Los Angeles (4) Examines the variety of different religious groups and movements in Los Angeles, one of the world's finest laboratories for studying religious innovation, diversity, and pluralism.
Attachments:

Syllabus (Miller/Winston)

(Deferred.. Since this course has never been offered, the committee would like to know, within the next couple of months, the department’s plans for this course in terms of offering the course to students in the future.
Department’s response from 11/18/10:

From: Linda Wootton [mailto:wootton@college.usc.edu]
Sent: Thursday, November 18, 2010 5:27 PM
To: Curriculum Department
Subject: REL 145m Religion in Los Angeles

The Interim Chair of Religion, John Dreher, has asked me to send this email in his behalf:

Our incoming director, Professor Duncan Williams, intends to pursue projects linking ethnic diversity with religious pluralism in Los Angeles. He has been hired on as the Department Chair and Professor of Religion starting in August of 2011.

This project contemplates both research and teaching components from the general education to graduate levels. Initial thinking is that the courses would be taught by a team of professors representing major religions faiths. Please do not cancel this course. I anticipate that it will be offered as early as Fall of 2012.

(Deferred for one year: committee agreed to grant a one-year extension. If department has not supplied the committee with a syllabus by next year’s review cycle, the course will lose its ‘m’ designation.
IV. NEW DIVERSITY COURSES
A. SCHOOL OF CINEMATIC ARTS

Institute for Multimedia Literacy

Chair: Holly Willis
1. IML-295m Race, Class and Gender in Digital Culture (4) Critical analysis of the categories of race, class and gender within the diverse digital spaces of contemporary culture, from video games to the digital divide.
Attachments:

Syllabus (Willis)

Diversity Review Sheet
(Approved

B. COLLEGE OF LETTERS, ARTS AND SCIENCES
American Studies and Ethnicity

Chair: John Carlos Rowe
1. AMST-100m Los Angeles and the American Dream (4) Los Angeles as a metaphor for the American Dream, exploring the city's history and potential futures, including economic opportunity, social justice, spatial organization, and environmental sustainability. Concurrent enrollment: WRIT 140.
Attachments:

Syllabus (Pastor)

DRC Review Sheet

(Approved
French and Italian

Chair: Natania Meeker
2. FREN-375m: Global Narratives of Illness and Disability (4) Study of difference as represented through French and Francophone narratives of disability and illness, with attention to race and gender.
Attachments: Syllabus (Nack Ngue)

(Approved
Sociology

Chair: Tim Biblarz

3. SOCI-220gm Questions of Intimacy (4) Analysis of conditions of intimacy and intimate personal relationships as lenses for understanding social inequalities of race, social class, gender, sexuality, and nation.
Attachments:

Syllabus (Parrenas)

DRC Review Sheet

(Approved
C. SCHOOL OF THEATRE

Theatre

Chair: Jack Rowe
1. THTR-405m Performing Identities (4) Exploration of the live performance medium as a creative means of social redress and personal expression. Duplicates credit in the former THTR 393m.
Attachments:

Syllabus (Cheng)

DRC Review Sheet

(Deferred to committee: Syllabus needs to include a clear statement of diversity. Committee would like instructor to provide a more transparent explanation of how the course fulfills the diversity requirement for students who may not have a strong background in this area. Including a discussion of the marginalized populations and how they apply to the content of the course would be helpful.

V. NOT ON THE AGENDA, BUT DISCUSSED: A student petition to earn Diversity credit for FBE-428 which lost its ‘m’ designation December 2009.JoAnn Farver Chair of the Diversity committee, brought a student petition to the committee to earn Diversity credit for FBE-428—a course that had lost its ‘m’ designation December 2009.
(Petition Denied: The committee members considered the student position. However, the consensus was that notification by the professor/instructor in the first week of the semester that the course did not carry the M designation allowed the student enough time to switch from the non-diversity course to another. The fact that the course was listed for Diversity credit in the spring should not allow students to meet their Diversity Requirement with that course in the fall, and an instructor’s announcement in class constituted sufficient notice of the change in status for students to act accordingly.

Members present

Members absent

Guests

Mario Saltarelli

 Gene Bickers (ex-officio)
Marshall Cohen Andrenna Hidalgo (student)

Darnell Cole James Kincaid
Jo Ann Farver (Chair)

 Steven Lamy (ex-officio)

Richard Fliegel (ex-officio) Michael Quick (ex-officio)

Felix Gutierrez

 Shirley Maxey

Frank Potenza

 Sally Pratt (ex-officio)

Korijna Valenti (support staff)

 Timothy Biblarz

 Timothy Pinkston

Sherry Velasco

Edwenna Werner (ex-officio)

Robin Romans (ex-officio)
