Diversity Review Committee Agenda

11/26/2012
Page 3 of 3

DIVERSITY REVIEW COMMITTEE
MINUTES
January 15, 2013
3:30-5:00
THH B-9
I. WELCOME
II. APPROVAL OF NOVEMBER 2012 MINUTES

(APPROVED
III. ITEMS FOR DISCUSSION
A. DIVERSITY COURSE FIVE-YEAR REVIEWS
1. EASC-160gm China and the World (4) Advanced-level introduction to China and its relations with the wider world in historic and contemporary perspective.
BASIS FOR REVIEW: The committee feels that the connection to the contemporary American context is not evident enough in the course syllabus.
RECOMMENDATION: Defer. The committee requests that the faculty member clarify in the syllabus how the course connects to the contemporary American context. This will be a chair only review upon resubmission.
2. ENGL-444m Native American Literature (4) Survey of Native American literature, including oral traditions and print genres, such as short story, poetry, novel, and autobiography, from 1700 to the present.
BASIS FOR REVIEW: The committee feels that the weekly class schedule should be more detailed in relation to diversity topics covered in the readings.
RECOMMENDATION: Defer. The committee asks that the faculty member add discussion topics to the weekly class schedule to show how and where the course addresses the various dimensions of diversity noted in the Diversity Requirement statement on the syllabus.
3. HP-400m Culture, Lifestyle, and Health (4) Comparison of national and international differences in health status as influenced by cultural practices and lifestyles within geographic, economic, and political environments.
BASIS FOR REVIEW: One reviewer raised a concern that the course could be more explicit in making the connection between topics and the contemporary American context.

RECOMMENDATION: Approve for 5 years.

(APPROVED FOR FIVE YEARS

IV. APPROVED PROPOSALS

A. DIVERSITY COURSE FIVE-YEAR REVIEWS
1. AMST-449m Asian American Literature (4) Survey of Asian American literature from the earliest time to the present; development of prose, poetry, and novel.
(APPROVED FOR FIVE YEARS

2. BUCO-333m Communication in the Working World—Managing Diversity and Conflict (4) Communication strategies to manage workplace diversity and conflict. Historical, social, legal, precedents. Institutional barriers to diversity. Race, gender, sexual orientation, age, physical disabilities, culture.
(APPROVED FOR FIVE YEARS

3. ENGL-447m African-American Narrative (4) Development of the novel in African-American literature beginning with the anti-slavery fiction of William W. Brown and his pre-emancipation contemporaries and concluding with the emerging novelists of the late sixties.
(APPROVED FOR FIVE YEARS

4. PHIL-137gm Social Ethics for Earthlings and Others (4) A systematic study of contemporary issues in social and political philosophy engaging multimedia works of science fiction to illuminate classic Western moral and political theories.
(APPROVED FOR FIVE YEARS

5. PPD-372m Public Service in an Urban Setting (4) Voluntary service in an urban, multicultural context: diverse meanings and practices, history, motivations, relationship to charity and change, dilemmas, public policies; service learning project required.
(APPROVED FOR FIVE YEARS

6. PPD-485m U.S. Immigration Policy (4) Examinations of the historical and contemporary components of U.S. immigration policy with emphasis on policies addressing legal permanent immigrants, refugees, asylees, the undocumented.
(APPROVED FOR FIVE YEARS

7. SOCI-250gm Grassroots Participation in Global Perspective (4) Theory and history behind the ideal of the “local, grassroots volunteer”: a direct link between theory and research using Los Angeles as a case study.
(APPROVED FOR FIVE YEARS

8. SOCI-435m Women in Society (4) Women today in the labor force, in politics, and in the family. Past and contemporary attempts to expand the position of women in society.
(APPROVED FOR FIVE YEARS

