Diversity Review Committee Minutes

10/19/2010

Page 6 of 6

DIVERSITY REVIEW COMMITTEE
minutes
October 19, 2010
11:15- 1:00
SOS B43
I.

DIVERSITY COURSE 5-YEAR REVIEWS
A. ANNENBERG SCHOOL FOR COMMUNICATION AND JOURNALISM

Communication

Chair: Larry Gross
1. COMM-395m Gender, Media and Communication (4) Issues of gender in communication, including: media representations of femininity and masculinity; and gender's role in communication at the interpersonal, public, and cultural levels.
Attachments:

Syllabus (Trope)

Term Paper

Midterm

Final Exam
(Approved, with the understanding that the instructor will include in the syllabus a specific statement describing how the course fulfills the diversity requirement, based on the information given in the first paragraph of the syllabus.
B. COLLEGE OF LETTERS, ARTS AND SCIENCES
American Studies and Ethnicity

Chair: John Carlos Rowe

1. AMST-200m: Introduction to American Studies (4). Introduction to American studies and ethnic studies. Provides an overview of major theories, concepts, and issues.

Attachments:

Syllabus (Rowe)

Essay

Midterm

Final Exam

(Approved
Anthropology

Chair: Nancy Lutkehaus
2. ANTH-240gm Collective Identity and Political Violence: Representing 9/11 (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 (Jacobs)

Paper Assignment

Midterm

Final Exam
(Approved, with the understanding that the instructor will include in the syllabus a specific statement describing how the course fulfills the diversity requirement.
French
Chair: Natania Meeker
3. FREN-370m Equality and Difference around the Enlightenment (4) 18th- and 20th-century debates around the idea of equality and the notion of difference. Relevance of the Enlightenment to contemporary discussions of identity, citizenship, and human rights.
Attachments:

Syllabus (Meeker)

Midterm Exam

Paper 1

Paper 2

(Approved, with the understanding that the syllabus include a statement such as, “…As a result, the course fulfills the diversity requirement.” (The syllabus explains how the course does this, but lacks an explicit reference to the diversity requirement.)
Geography
Chair: John Wilson

4. GEOG-350m Race and Environmentalism (4) Relationships between environmentalism, environmental problems, and racial-ethnic minorities. Rise of environmental justice movement. Assessment of social science methods used to investigate these relationships
Attachments:

Syllabus (De Lara)
(Approved, with the understanding that the instructor will include in the syllabus a specific statement describing how the course fulfills the diversity requirement.

Psychology
Chair: Margaret Gatz
5. PSYC-462m Minority Mental Health (4) An investigation of the nature of femininities and masculinities over the course of U.S. history; including topics like women's rights, birth control, abortion, and gay/lesbian liberation.
Attachments:

Syllabus (Huey)

(Approved, with the understanding that the instructor will include in the syllabus a specific statement describing how the course fulfills the diversity requirement. The committee notes that this is a clear, well-written syllabus; the only element it lacks is a specific statement of Diversity.

Religion
Chair: Diane Winston
6. 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.

Sociology
Chair: Tim Biblarz
7. SOCI-375m Asian Americans: Ethnic Identity (4) Cultural images and stereotypes, gender, immigration history, social class, politics, and social problems in Asian American communities.
Attachments:

Syllabus (Saito)
(Approved, with the understanding that the instructor will include in the syllabus a specific statement describing how the course fulfills the diversity requirement..

C. KECK SCHOOL OF MEDICINE
Preventive Medicine

Chair: Henri Ford
1. HP-420gm Gender and Minority Health (4) Examines the nature and roots of health disparities among women, men, and different ethnic groups; methods for reducing such disparities; strategies for prevention services.
Attachments:

Syllabi (Jones-Corneille; Baezconde-Garbanati; Boley Cruz)

Midterm Exam I

Exam II

Exam III

Reflection Paper Instructions

Policy Assignment and Grading Criteria
(Approved, with the understanding that the instructor will include in the syllabus a specific statement describing how the course fulfills the diversity requirement.
D. THORNTON SCHOOL OF MUSIC
Music
Chair: Brian Head
1. MUSC-450m The Music of Black America (4) The musical contribution of Africans and African Americans to American society. Musical genres and the relationship between music and society will be topics for examination.
Attachments:

Syllabus (McCurdy)

Amistad Questions

Quiz

Term Paper Topics

Midterm

Final

(Approved.

II.

NEW DIVERSITY COURSE
A. COLLEGE OF LETTERS, ARTS AND SCIENCES

American Studies and Ethnicity
Chair: John Carlos Rowe
1. AMST-452 Race, Gender and Sexuality (4) Examination of sexual discourses in the United States in the context of slavery, empire, sex work, labor markets, schools and prisons.
Attachments:

Diversity Review Form

Syllabus (Halberstam)

(Approved.
It was helpful that the diversity statement was at the beginning of the syllabus, and that the Course Review Sheet was filled out by the department.
III. INFORMATION DISCUSSED AT MEETING
1. Committee decided that all syllabi should include a specific statement for how the course addresses diversity for two reasons: 1) it provides a clear explanation for students about how the course addresses the diversity requirement; 2) it provides consistency over time when alternating faculty or future faculty teach the course. Accordingly, the CCO will ask faculty to supply an amended syllabus including this statement for recordkeeping purposes, providing the explanation for why it is needed and reminding them again of the requirements for meeting diversity. CCO will post the revised syllabus on the UCOC website. The courses, unless otherwise noted, will be approved with this understanding.
Members present

Members absent

Guests

Timothy Biblarz

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) Jean Morrison (ex-officio)

Felix Gutierrez

Frank Potenza

Shirley Maxey

 Sally Pratt (ex-officio)
Timothy Pinkston Mario Saltarelli

Robin Romans (ex-officio)
Korijna Valenti (support staff)

Sherry Velasco

Edwenna Werner (ex-officio)
