Diversity Review Committee Minutes
4/2/2013
Page 2 of 2

DIVERSITY REVIEW COMMITTEE
MINUTES
April 2, 2013
3:30-5:00
VKC-160
I. WELCOME
II. APPROVAL OF FEBRUARY 2013 MINUTES
(APPROVED
III. ITEMS FOR DISCUSSION
A. DIVERSITY COURSE FIVE-YEAR REVIEW
1. GERO-380m Diversity in Aging (4) Exploring diversity in the older population and variability in the human aging process.
COURSE PROPOSAL HISTORY: DRC reviewed this course at the October 2012 meeting and sent the following request to the course faculty: The committee requests that the faculty submit a revised syllabus or statement regarding how the differences in aging among various minority groups have led to social conflict and how this conflict will be addressed in the course.
BASIS FOR FURTHER REVIEW: One committee member feels the addition of two new articles to the syllabus is an improvement, but questions whether this is enough to garner approval.
(DEFFERED: The committee has requested additional time to review supporting documentation submitted by the professor. The committee will let Doug Burleson know by Friday, April 5th if the supporting documentation answers all concerns of the committee and whether the course can be approved.
B. NEW DIVERSITY COURSE PROPOSAL
1. FBE-428 Principles of Employment Law (4) Survey of current employment law topics including employment discrimination arising within modern workplaces. Legal and business strategies for managing diversity for organizational success.
COURSE PROPOSAL HISTORY: Last year DRC reviewed this course and deferred it on the following basis: The committee expressed a concern about how the course will address the issues of diversity with respect to the intended “focus”, e.g., it is unclear whether it will involve more of a practitioner focused course that addresses what the laws require or a course that explains the roots and social contexts that led to the need for these employment laws? Further, the committee requests that the faculty provide clarification on how this course addresses the social context of employment law. The committee suggests that the syllabus for JOUR-465m be sent to the department/faculty person as an example of how a course from a professional school addresses the broader concerns of the diversity requirement.

BASIS FOR FURTHER REVIEW: Those who reviewed this course have requested further discussion of this proposal. One reviewer questions the value of the assigned readings as they relate to the diversity requirement.
(DEFFERED: The committee feels that the weekly breakdown for this course has been greatly improved and they appreciate the efforts of the faculty member in addressing the committee’s concerns. They believe this is a good course on employment law, but still feel a focus on the social impacts of employment law, both in the historical and contemporary context, is not as evident as it could be. When approaching diversity reviews the main question the committee considers is, if this may be the only course that a student at USC will take related to issues of diversity, does the course under consideration provide the richness and breadth of topical focus to fulfill the requirement? They would like to extend an invitation to the faculty member to attend the next DRC meeting to discuss this course in greater detail.
IV. APPROVED PROPOSALS

A. DIVERSITY COURSE FIVE-YEAR REVIEWS
1. GERO-435m Women and Aging: Psychological, Social, and Political Implications (4) Problems and resources of the middle-aged and older woman in a changing society; including discrimination, stereotypes, employment, social interaction, etc.
(APPROVED AND RENEWED FOR FIVE YEARS

