Diversity Requirement Committee Minutes

March 26, 2008

Page 3 of 3

DIVERSITY COURSE REQUIREMENT COMMITTEE
MINUTES
March 26, 2008
10:00 a.m. – 12:00 p.m.

KAP 150
I.

February 20, 2008 DRC minutes
· APPROVED.
DEFERRED DIVERSITY REQUIREMENT COURSE SUBMISSIONS:

II.

Add an “m” for Diversity status to the following recently approved new course:

Eff. Fall 2008

College of Letters, Arts and Sciences: American Studies and Ethnicity

Req. by Ruth Gilmore

A. AMST 250 The African Diaspora (4)

History, political-economy and aesthetics of the African Diaspora with emphasis on Latin America, the Caribbean, Europe and Africa.
· APPROVED, after email vote was taken after the meeting, taking into consideration a revised syllabus and diversity checksheet that was available at the meeting and sent as email attachments (and posted to the website) to those who could not attend. The input of those present combined with that of those who responded to an email appeal for responses about this course request resulted in approval. The new syllabus and the upgraded Diversity checksheet were reviewed by all and considered acceptable.
· FROM THE 2/20/08 DRC MEETING: DEFERRED to committee – The Wilson syllabus is needed before a final decision can be made. The syllabus provided was prepared by a faculty member who left; currently the course is being offered as a special topics course. The syllabus that was provided was in the spirit of the requirement, but lacked a specific statement regarding diversity; more detail and rationale are requested.

NEW DIVERSITY REQUIREMENT COURSE SUBMISSIONS:

III.

Add an “m” for Diversity status to the following proposed new courses:
Eff. Fall 2008

College of Letters, Arts and Sciences: American Studies and Ethnicity

Req. by Ruth Gilmore

A.
AMST 342 Law and Identities (4)
Examines the complex and contested interaction between the law and racial, gender, religious, ethnic, and sexual identities using historical and contemporary cases.
· APPROVED.
College of Letters, Arts and Sciences: Sociology

Req. by Timothy Biblarz
B.
SOCI 250 Grassroots Participation 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.
· DEFERRED to committee. While the subject matter and literature could be considered tied to issues of diversity, the syllabus doesn’t explicitly make the connections. The students would benefit from a syllabus that includes more detailed references, including a statement describing how the material covered in the course includes primary and secondary aspects of diversity, and how the readings, paper topics, exams and other assignments include these aspects. George Sanchez agreed to provide feedback to the faculty member who prepared the syllabus so she could revise and resubmit it.
Members present

Members absent

Natalie Cohen (via email)

Gene Bickers (ex officio)
Jo Ann Farver (Chair)

Elizabeth Garrett (ex officio)
Frances M. Fitzgerald (support staff)

Steven Lamy (ex officio)
Richard Fliegel (ex officio)

Cauligi Raghavendra
Shirley Maxey (via email)

Kimberly Mills

George Sanchez

Edwenna Werner (ex officio)

Beverly Wood (via email)
Lora Zane (via email)
Maria Luisa Zubizaretta (via email)
__

Jo Ann Farver, Chair

Date

Diversity Requirement Committee

