Diversity Review Committee Minutes
10/16/2012
Page 2 of 5

DIVERSITY REVIEW COMMITTEE
Minutes
October 16, 2012
3:00-5:00
THH 113
I. WELCOME AND INTRODUCTIONS
II. APPROVAL OF APRIL 2012 MINUTES

III. DIVERSITY COURSE 5-YEAR REVIEWS
1. AMST-448 Chicano and Latino Literature (4) Development of poetry, essay, short story and novel of the Chicano and Latino peoples of the United States, with particular emphasis on the differentiating characteristics between the multiple cultures that constitute the Latino populations.
(DEFERRED The committee requests that the department provide more information on future plans for teaching the course. The 2008 syllabus provided by the department was in-line with the DRC guidelines, but the 2011 version was not.
2. COMM-324 Intercultural Communication (4) Cultural variables and social psychological processes that influence intercultural interaction; relationship between communication and culture in diverse settings including business, medicine, and education.
(APPROVED FOR FIVE YEARS
3. CTCS-192 Race, Class and Gender in American Films (4) Analyzes issues of race, class and gender in contemporary American culture as represented in the cinema.
(APPROVED FOR FIVE YEARS
4. EDCO-324 Asian American Psychology (4) Psychological issues of Asian Americans such as cultural identity, intergenerational conflict, stereotypes, interracial dating and marriage, educational achievement, and mental health.
(DEFERRED The committee believes that this course moves towards the goals of the diversity requirement, but does not focus enough on the relevance of the subject or the broader social context. The committee requests that the department submit a revised syllabus or statement from the faculty that highlights how the course addresses the broader social context and fosters an analysis and systematic understanding of the subject.
5. ENGL-476 Images of Women in Contemporary Culture (4) Representations of women and gender relations in contemporary literature and mass culture, using the tools of feminist, literary, and political theory.
(APPROVED FOR FIVE YEARS The committee approves this course with a request that the faculty will expand upon the diversity statement, per the DRC Guidelines, and make the diversity statement a separate section of the syllabus.
6. GERO-380 Diversity in Aging (4) Exploring diversity in the older population and variability in the human aging process.
(DEFERRED 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.
7. HIST-102 Medieval People: Early Europe and Its Neighbors, 400-1500 (4) Early Europe, c. 400-1500, with a focus on Europe’s diverse communities, cultural interactions among them, dealings between conquerors and conquered, and European contacts with non-Europeans.
(APPROVED FOR FIVE YEARS
8. MOR-385 Business, Government and Society (4) Explores business-government-society interaction. Examines how diverse interests and identities (social class, race, nationality and gender) affect the conduct and organization of business.
(DEFERRED The committee requests that the faculty submit a revised syllabus clarifying where in the curriculum the two dimensions of diversity and social class conflict are addressed.
9. SWMS-385 Men and Masculinity (4) Interdisciplinary examination of social, personal meanings of masculinity; variety of male experience by social class, race, sexuality, and age; emerging masculinities of the future.

(APPROVED FOR FIVE YEARS

IV.
NEW DIVERSITY COURSE
1. ANTH-330 Culture, Gender and Politics in South Asia (4) Examination of violence, identity, law, religion, nationalism, development, caste, kinship, gender, and the South Asian diaspora.
(APPROVED FOR FIVE YEARS
V. NEW BUSINESS

1. At the October 2012 meeting of the University Committee on Curriculum (UCOC), Naomi Warren, chair of DRC, and Doug Burleson, staff coordinator for DRC, brought a proposal before the committee regarding how DRC might now use Spaces to facilitate online voting for diversity proposals. The portion of the October 2012 UCOC minutes related to this proposal is included here:

The Diversity Review Committee was given the mandate in 2007 to continue business as usual, meeting monthly as a full committee to review proposals requesting the “m” designation for diversity. Naomi Warren proposes that, in lieu of traditional meetings, members be allowed to review proposals asynchronously on USC Spaces and vote to approve or deny a proposal there. If there is no consensus, the committee will meet in person to discuss the proposal. If the proposal is approved, no meeting beyond the online review is necessary.

APPROVED: Doug Burleson proposed that Diversity Review Committee Members be allowed to vote on a course receiving diversity credit via Spaces, the university, online platform—as DRC has not yet been integrated in CMS. He said that members would simply comment, “yes” or “no.” If all members comment “yes,” the proposal will be entered on to that month’s DRC Approved Proposals Report. If there is one dissent, “no,” a meeting will be held to discuss the proposal until a consensus is reached.

From here forward, DRC proposals will be voted upon as noted above using the comments section of USC Spaces. Doug Burleson will distribute more detailed instructions to the committee prior to the posting of review materials for the November DRC meeting.
(The committee agrees to use USC Spaces to facilitate voting on DRC proposals. Spaces voting will only be used for 5-year review courses; all new diversity proposals will be discussed and voted upon during DRC meetings. Doug Burleson will send out instructions for the Spaces voting process by November 1, 2012.
2. At the October 2012 UCOC meeting, members of the UCOC, in response to the above discussion related to permitting online voting for DRC proposals, questioned the need for DRC to continue operating differently from all other committees coordinated by the Curriculum Coordination Office (CCO). DRC procedure currently requires a monthly, face-to-face meeting for discussion and voting on proposals brought before the committee. All members review and vote on every proposal and a consensus must be reached for approval of a proposal. All other subcommittees coordinated by the CCO are structured such that course proposals are reviewed by the Chair and approved or denied; Program proposals are reviewed and approved or denied by the Chair and one additional member of the committee selected by the chair. If the chair, or the chair and the second committee member, feels that the proposal warrants further discussion, a meeting of the committee can be called. The UCOC has recommended that the DRC consider options similar to other committees. As such, three options are listed below for review, discussion, and voting.
a. Option 1: DRC continues to operate without any change to meeting or consensus voting requirements.

b. Option 2: DRC continues to meet monthly, as needed, and reach a consensus on all proposals brought before the committee, but the meetings can be held virtually, using Go to Meeting or a similar web meeting hosting site.

c. Option 3: DRC adopts the same review and approval process as other committees coordinated by the CCO. Materials for review will still be posted to USC Spaces, but the DRC Chair will coordinate the review process from that point. The Chair will review all 5-year review proposals and may approve or deny without consulting with other DRC members, unless the chair believes a consultation is needed. If the chair believes consultation is needed, the chair has two options: 1) ask one additional member of the committee to review and comment on the proposal or 2) call a meeting of the full DRC to review the proposal. All new requests for diversity credit will be reviewed by the DRC chair and one additional DRC member of the chair’s choosing. If the chair and the second member believe consultation is needed, they have two options: 1) ask one additional member of the committee to review and comment on the proposal or 2) call a meeting of the full DRC to review the proposal.
(The committee voted for Option 1. DRC will continue to meet in person on a monthly basis, as needed. The committee believes that in-person discussion is vital to the review of diversity requirement courses.
	Members Present

Naomi Warren (Chair)

Marshall Cohen

Timothy Pinkston

Mario Saltarelli

Lorraine Turcotte

Duncan Williams

Richard Fliegel (ex-officio)

Robin Romans (ex-officio)

Douglas Burleson (support staff)
	Members Absent

Josh Demilta (student)

Felix Gutierrez

Shirley Maxey

Frank Potenza

Kathryn Smith
	Guests
Robert Morley (staff)

