Diversity Requirement Committee Minutes
2/19/2010

Page 7 of 7

DIVERSITY REQUIREMENT COMMITTEE
Minutes
February 19, 2010
1:30- 3:00
WPH 104
I.
DIVERSITY MINUTES FROM JANUARY MEETING

(APPROVED

II. DIVERSITY COURSE 5-YEAR REVIEWS DEFERRED FROM JANUARY 22 MEETING:
A. SCHOOL OF ARCHITECTURE

Chair: Amy Murphy
1. ARCH-440 Literature and the Urban Experience (3)
Post-industrial revolution urban environments and dynamic relationships in cities such as Manchester, Paris, St. Petersburg, New York, and Los Angeles, as revealed in novels, architecture, and urban forms.
Reviewed in 11/96; 12/99; 10/2004. Notes from previous year DRC meetings:

 11/18/99 DRC MEETING: DEFERRED. The diversity focus was not clear. There was too much emphasis on the content of the literature and not enough on substantive diversity issues in the current American scene. For example, the study questions provided relate primarily to how well students understood the narrative and not enough to the conflicts produced by diversity. The syllabus would be easier to evaluate if for each week there were a sentence or two that interconnects architecture and the urban context with critiques of class, race, and/or gender. The last page of the syllabus for Fall 1999 (with weeks 12-15) was missing.

 12/99: FOR TODAY’S MEETING: no response from department.

(1/22/10 FOR TODAY’S MEETING: no response from department. DEFERRED TO COMMITTEE
Attachments

Syllabus (Steele)
DRC Diversity Sheet

([Documents Received 2/11/10]
(APPROVED

2. ARCH-442m Women's Spaces in History: "Hussies," "Harems" and "Housewives" (4) Methods for studying patterns of spatial differentiation of women throughout history from home to city embodied in gender specific language and gendered spaces.
Attachments

Syllabus (Ghirardo) [Lacking 2nd dimension of diversity; no revision yet received)
Film Study Questions

Student Papers (2)

(1/22/10 DEFERRED to CHAIR General statement of diversity needs broadening. Committee would like faculty to provide more information about how the course fulfills diversity, and specify the second dimension of diversity more clearly in the syllabus.

Attachments

Revised Syllabus (Ghirardo)
DRC Diversity Sheet

Film Study Questions

Paper Guide

([Documents Received 2/10/10]
(APPROVED
B. COLLEGE OF LETTERS, ARTS AND SCIENCES
Anthropology
Chair: Nancy Lutkehaus
1. ANTH-316m North American Indians in American Public Life (4) North American Indian societies, their major cultural themes, ethnological significance, and comparability with Western European cultural forms; lectures, visuals, and indigene demonstrations.
Attachments

Syllabus (Williams)
12/11/09 DEFERRED to COMMITTEE: Committee feels a paragraph articulating why this course meets the diversity designation is needed (general statement of diversity). The syllabus explains clearly how the course fulfills category II. A similar statement is needed explaining how it fulfills the diversity requirement, including a specification of the second dimension of diversity.
· No new syllabus received as of 1/15/09.
(1/22/10 DEFERRED to FEBRUARY MEETING (final opportunity to update syllabus for approval for DRC)
([Documents Revised 2/15/10]
(APPROVED
Art History

Chair: Carolyn Malone
2. AHIS-364m Myths, Arts, Realities: Visual Culture in California, 1849 to the Present (4) Diverse interpretations of "the California experience and lifestyle" in paintings, sculpture, photography, cinema, public art and popular culture of the last 150 years.

Attachments:

Syllabus for Fall 2008 (Harwell)
11/13/09 DEFERRED. The two dimensions of diversity are not clearly defined, and diversity content does not encompass one-third of the course. The committee requests that the instructor add a statement to the syllabus describing how it addresses diversity; and add to the course content or describe more fully how diversity is addressed in a third of the course. [i.e., it would be helpful if this could be shown in the week-by-week breakdown showing include how the class meetings address diversity].

12/11/09 DEFERRED until January meeting due to missing revised syllabus from faculty.
· No new syllabus received as of 1/15/09.
(1/22/10 DEFERRED to FEBRUARY MEETING (final opportunity to update syllabus for approval for DRC)
([Syllabus from Meyer (2005) received; no revision of syllabus previously provided (Harwell, Fall 2008) was provided 2/10/10]
(DIVERSITY “m” WITHDRAWN. No that reflects how the course will be taught in the future, and that meets the committee’s criteria, was received by the CCO by February 25th, the deadline for the March UCOC meeting. Neither the syllabus from 2008 (taught by an adjunct) nor the syllabus from 2005 fulfills the requirements stated by the DRC in November 2009. The committee would like to know: 1) Does the department plan to offer the course in the future? 2) If so, who is going to teach the course? The faculty member slated to teach the course in the future (if the department is planning to offer it) should start with the Meyer 2005 syllabus (which is more appropriate to the diversity requirement), and then articulate the two dimensions of diversity clearly, according to the current guidelines, including a statement about how the course fulfills the diversity requirement. If a satisfactory syllabus had been received by the CCO by the deadline, the course would have been deferred to the chair.
Comparative Literature
Chair: Panivong Norindr
3. COLT 445m Europe and the Writing of Others (4) Analysis of European texts – ​literary, musical, philosophical, visual – that focus on other cultures, as well as of non-European texts dealing with Europe or ​European cultural forms.

Attachments:

Sample Syllabus (Roberto Ignacio Diaz)

*Professor Diaz indicated he plans to submit a revision for this course in January.
11/13/09 DEFERRED. The committee notes that issues of diversity are part of this course, but they are not clearly elucidated. It is not clear that one-third of the course focuses on at least two issues of diversity and the relationship to the American context. It would be helpful if this could be shown in the week-by-week breakdown showing include how the class meetings address diversity. The committee requests that the instructor add a statement to the syllabus describing how the course addresses diversity.

12/11/09 DEFERRED until January pending revised syllabus from faculty.
· No new syllabus received as of 1/15/09.
(1/22/10 DEFERRED to FEBRUARY MEETING (final opportunity to update syllabus for approval for DRC)

· No new syllabus received as of 2/12/10. Prof Diaz stated that the undergraduate committee for Comparative Literature needs to discuss the new component of “American Context” and decide whether the course can be adjusted to fulfill this requirement or not. An extension of one year is requested.
(COURSE HAS BEEN GRANTED A 1-YEAR EXTENSION to retain its “m,” in order that the department may revise the syllabus if it chooses to continue offering it as a diversity course.
Sociology
Chair: Timothy Biblarz

4. SOCI 355m Immigrants in the United States (4) Social construction of historical and contemporary immigration to the United States, including causes of migration, immigration policies, and the socioeconomic integration of immigrants.
Attachments:

Syllabus for Spring 2010 (Hashem)

12/11/09 DEFERRED to COMMITTEE: The syllabus should include a general statement explaining how the course fulfills the diversity requirement, and the instructor should flesh out the two dimensions of diversity more clearly in the week by week breakdown of the course topics. Currently, the description is very brief.
· No new syllabus received as of 1/15/09.
(1/22/10 DEFERRED to FEBRUARY MEETING (final opportunity to update syllabus for approval for DRC)
Attachments:

Syllabus for Spring 2010 (Hashem)

([Documents Revised 2/9/10]
(APPROVED. The committee suggests that the faculty may want to revise the catalogue description to include the first sentence in the syllabus which adds the words in italics: “Social construction of historical and contemporary immigration to the United States, including causes of migration, immigration policies, race and ethnic dynamics, and the socioeconomic integration of immigrants.” [However, this would make the description 27 words long.]
C. POLICY, PLANNING AND DEVELOPMENT

Chair: Elizabeth Graddy

1. PPD-250m Third World Cities (4)
Gateway to the B.S., Planning and Development. The transition from traditional to modern cities in the developing world. Primacy and dualism; comparative urbanism as an expression of cultural variation; contrast in Western cities.
(1/22/10 FOR TODAY’S MEETING: no response from department. DEFERRED TO COMMITTEE

Attachments:

Syllabus for Fall 2008 (Heikkila Spring 2010)

Schedule of Classes 2010

([Documents Received 2/10/10]
(APPROVED. Committee finds the syllabus a good example of an exemplary syllabus.
III. DIVERSITY COURSE 5-YEAR REVIEWS: NON-RESPONSIVE DEPARTMENTS

A. COLLEGE OF LETTERS, ARTS AND SCIENCES

Political Science

Chair: Ann Crigler
1. POSC-333m Stigma and Society: Physical Disability in America (4)
Political activity involving disabled persons; development of public policy regarding disabled citizens.
(1/22/10 DEFERRED TO COMMITTEE
([No Documents Received as of 2/17/10]

(DIVERSITY ‘m’ WITHDRAWN. No syllabus was submitted during the course of the year, so the committee voted unanimously to let the ‘m’ designation lapse. There appears to be no interest in this course in the department.
Religion

Chair: Robert Campany

2. 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.

Never been taught. Approved in 2005.
Notes from previous year DRC meetings:
(MARCH 2005 APPROVED with suggestions from the committee -- the second dimension of diversity (other than religion) could be better defined in the syllabus.
(1/22/10 DEFERRED TO COMMITTEE
· Original syllabus from when the course was approved in 2005 is posted on the website.
(COURSE HAS BEEN GRANTED A 1-YEAR EXTENSION to retain its “m”. Committee encourages the faculty member slated to begin revising the course syllabus (also for category VI GE credit) to return next year with a syllabus that clearly follows the Diversity guidelines.
IV.
DIVERSITY COURSES APPROVED FOR 1 YEAR 2008-2009

A. COLLEGE OF LETTERS, ARTS AND SCIENCES

American Studies

Chair: Ruth Gilmore

1. AMST-389m Carceral Geographies (4) Focusing on California, interdisciplinary research teams will study why there are so many new U.S. prisons. What is their relationship to shopping malls, gated communities, globalization?
(5/09‑‑>APPROVED for one year based on revised syllabus provided after the meeting. Committee will review syllabus again in 2009‑10. Deferred to chair of committee at the meeting. Although the Diversity Committee Course Review Sheet does contain all necessary information, the syllabus does not contain either a specific statement explaining specifically how the course satisfies the diversity requirement or a full explanation of how diversity will be studied in the weekly breakdown. If the information in the Diversity Review Sheet were included in the syllabus, the course would be approved for diversity credit. The two DRC members present at the meeting voted to defer this proposal to the chair.

Emailed votes following meeting:

Yes: 3

No: 0

(APPROVED UNANIMOUSLY BY COMMITTEE, for five years. This course was not on the agenda, but the syllabus was received following the February DRC meeting and provided to the committee for an email vote.
Members present

Members absent

Guests

Richard Fliegel (ex-officio)

Gene Bickers (ex-officio)
Pantea Faed (student)

Charlotte Furth
Jo Ann Farver (Chair)

Steven Lamy (ex-officio)

Timothy Pinkston

Jean Morrison (ex-officio)
Shirley Maxey

Robin Romans (ex-officio)

Frank Potenza

Katrina Edwards

Lorraine Turcotte

Korijna Valenti (support staff)

Edwenna Werner (ex-officio)

James Kincaid

