Diversity Requirement Committee Minutes
April 26, 2007

Page 2 of 3

DIVERSITY COURSE REQUIREMENT COMMITTEE

AMENDED MINUTES
April 26, 2007
4:00-5:00 p.m.

GFS 210
Only one faculty member was present for the meeting, and input from one faculty member and the student representative were provided in advance via email.   Therefore the comments of those present and the email responses were summarized and circulated to the DRC members for their response and for final approval by the chair. At the May 1 UCOC meeting, an appeal was made to reconsider the request for COMM 324.  The appeal was put in writing and circulated to the DRC members, and the denial was changed from DENIED to APPROVED.   The deciding factor in changing the decision was the school’s pledge to teach the class using the approved Pierson syllabus.
I. Minutes of 3/22/07 DRC meeting 
· APPROVED. 
NEW DIVERSITY REQUIREMENT COURSE SUBMISSION
II. ANNENBERG SCHOOL OF COMMUNICATION: JOURNALISM  Req. by Michael Parks
Add an “m” for Diversity status to the following new course


Eff. Fall 2007


JOUR 465m Latino News Media in the United States   (4)
History and growing importance of Latino print and broadcast news media in covering immigration, discrimination, culture, social differences and other aspects of U.S. Latino life.
Attachments:

301 

Syllabus 
DRC review sheet

Bibliography

Midterm

Final exam

Curriculum Vitae for Felix Gutierrez

· DENIED.  The syllabus seems to presume that students already have knowledge of subject matter that would qualify the course for the diversity designation.  Some limited attention is paid to issues of diversity, such as in weeks 5 and 7 of the week-by-week breakdown.  If the syllabus framed issues that the media reacts to, for example, a stronger argument could be made; and if diversity were included more prominently in the exam questions.   In its present form, however, it is not approvable.
III. COLLEGE OF LETTES, ARTS AND SCIENCES: RELIGION     
Req. by Donald Miller

Add an “m” for Diversity status to the following existing course


Eff. Fall 2007


REL 336m  Re-Viewing Religion in Asian America (4)

Interdisciplinary analysis of the religious traditions, institutions, and experiences of Asians and Pacific Islanders in the U.S.
Attachments:

301 

Syllabus 
DRC review sheet

· APPROVED.  .  

APPEAL OF REMOVAL OF DIVERSITY ‘M’ FOR COMM 324
IV.

ANNENBERG SCHOOL FOR COMMUNICATION: COMMUNICATION

Req. by Tom Hollihan, Assoc. Dean

Eff: Fall 2007

COMM 324m 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.

Attachments:


Syllabus [Pierson]: Fall 2006


Exam questions

Appeal email

EXCERPT from 4/3/07 UCOC meeting minutes:

”A question was raised about the appeal of the denial of the renewal of the diversity designation for COMM 324, which was based on review of one acceptable and one unacceptable syllabus used by two different non-tenure track faculty.  Tom Hollihan expressed surprise that the designation wasn’t renewed based on the stronger syllabus with a statement that this syllabus is the one that the committee expects the department to use.  A second appeal stating just that would be appropriate, and would probably be positively considered by the DRC, according to the committee’s representative.”

· APPROVED on appeal, for five years.  The committee’s decision at the 4/26/07 DRC meeting to deny the course was raised at the May 1 UCOC meeting, where an objection about the procedure was raised.  The school misunderstood the directions, but once the matter was clarified the school provided a pledge to enforce the approved Pierson syllabus.  The course was DENIED at the 4/26/07 DRC meeting.  At that meeting, the appeal provided for review did not explicitly state that the school will enforce the syllabus submitted here on all sections of the course.  There was therefore no basis for overturning the denial. If the course is to be assigned the diversity designation, the committee recommends that the catalogue description be revised to more explicitly show how diversity is included in the course.  

Members present


Members absent


Guests

Peter Barth (student) [via email]


Lois Banner


Frances Fitzgerald (support staff)


Eugene Bickers (ex officio)

Richard Fliegel (affiliated staff)


Jo Ann Farver

Norman Hollyn (chair)


Elizabeth Garrett (ex officio)

Shirley Maxey [via email]


Roberto Lint-Sagarena


Edwenna Werner (ex officio)


Cauligi Raghavendra

Beverly Wood 


Hilary Schor (ex officio)


Lora Zane

Email participants:

Lois Banner


Peter Barth
Richard Fliegel


Jo Ann Farver
Norman Hollyn


Lora Zane
Roberto Lint-Sagarena

Shirley Maxey

Cauligi Raghavendra

Beverly Wood


___________________________________________

______________________


Norman Hollyn, Chair


Date

Diversity Requirement Committee

