Diversity Review Committee Agenda

10/14/2011
Page 4 of 4

DIVERSITY REVIEW COMMITTEE
Minutes
October 14, 2011
2:00-4:00
WPH 202
I. WELCOME AND INTRODUCTIONS

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

Communication

1. COMM-383m Sports, Communication and Culture (4) Rhetorical and critical approaches to sports and public discourse; application to sports organizations, the news and popular media; representations of gender and race in sports.

Attachments:
Syllabus and Assignments (Durbin)

(Approved
2. COMM-465m Gender in Media Industry and Products (4) Examination of the effect of gender stratification in media industries upon the cultural products they create, especially gender and gender/race role portrayals.

Attachments:
Syllabus (Trope)

Paper 1

Paper 2 and Final Paper

Reading Posts
(Deferred: Instructor is asked to put a statement into the syllabus regarding how the course meets the diversity requirement. Further, concerns were that this course does not have an explicit reference to a second dimension of diversity. The committee requests that the course schedule explicitly address how the second dimension (gender or race) is incorporated. Return for full committee review after instructor revision.
B. COLLEGE OF LETTERS, ARTS AND SCIENCES
American Studies and Ethnicity

1. AMST-101gm: Race and Class in Los Angeles (4). Analysis of race and the economic, political, gender, and social dimensions of contemporary Los Angeles including topics such as residential segregation, economic inequality, and city politics.

Attachments:
Syllabus (Pastor)

(Approved
2. AMST-466m: The Psychology of African Americans (4). Provides an introduction to the study of health, mental health, and social behavior among African Americans.

Attachments:
Syllabus (Huey)
(Deferred: Instructor is asked to add a statement to the syllabus that notes how the course satisfies the diversity requirement. Also, the instructor should clarify which of the other dimensions of diversity the course addresses (e.g. class, gender, etc.). Return for full committee review after instructor revision.

Sociology

1. SOCI-432m Racial and Ethnic Relations in a Global Society (4) Examination of race/ethnic relations with U.S. and selected countries from a global perspective, causes and social effects of globalization on people's lives and on U.S. attitudes and political policies.

Attachments:
Syllabus (Kaplan)

Midterm

Final

(Deferred: Instructor is asked to add a statement to the syllabus that notes how the course satisfies the diversity requirement. The committee also felt that the syllabus does not clearly differentiate between race and ethnicity and requests that the faculty clarify this distinction. If race and ethnicity are the two dimensions of diversity then the distinction should be made clear to students. Return for full committee review after instructor revision.
C. THORNTON SCHOOL OF MUSIC
Music

1. MUSC-400m The Broadway Musical: Reflections of American Diversity, Issues, and Experiences (4) Selected Broadway musicals serve as a catalyst for inquiry into human diversity, cross-culturalism, and significant social and political issues.

Attachments:
Syllabus (Fuller)

Midterm

(Deferred: Instructor is asked to add a statement to the syllabus that more explicitly notes how the course satisfies the diversity requirement. CCO will remind the faculty member of the diversity requirements. Return for full committee review after instructor revisions.
D. USC SCHOOL OF THEATER

Theater

1. THTR-476m African American Theater, Dance, and Performance (4) A survey of African American Theatre and Cultural performance traditions as a reflection of both African American culture and American history.
Attachments:
Syllabus (Dashiell-Sparks)

Production Dramaturgy Book

Class Presentation

Sample Presentation
(Approved, but the committee recommends that the faculty include the statement from the Course Review Sheet (item #6) into the body of the syllabus.

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

Judaic Studies
1. JS-379 Mixed Matches: Intermarriage & American Society in the 21st Century (4) An investigation into inter-ethnic, interracial, and inter-religious marriage in the 21st century

Attachments:
Diversity Review Form

Syllabus (Phillips)

(Approved
III. INFORMATION DISCUSSED AT THE MEETING
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.
Committee decided that the CCO may return syllabi to the department if the syllabus clearly does not include a statement about how the course fulfills the diversity requirement.
	Members Present

Jo Ann Farver (Chair)

Marshall Cohen

Felix Gutierrez

Timothy Pinkston

Frank Potenza

Robin Romans (ex-officio)

Mario Saltarelli

Kathryn Smith

Naomi Warren

Edwenna Werner (ex-officio)

Douglas Burleson (support staff)

	Members Absent

Josh Demilta (student)

Richard Fliegel (ex-officio)
	Guests

