Diversity Requirement Committee

Minutes

March 22, 2007
Page 3 of 3

DIVERSITY COURSE REQUIREMENT COMMITTEE

MINUTES
March 22, 2007

4:00-5:00 p.m.

GFS 210

I. Minutes of 2/15/07 DRC meeting

· APPROVED.
II. Deadline for submissions for April 26 meeting

· DISCUSSED. Committee members agreed to review all submissions posted on the website by April 20 for the April 26 meeting. The Curriculum Coordination Office normally needs about one week to process submissions so it is expected that materials received by April 13 will be included on the agenda. One new course request was received earlier this week so there is a need for a meeting.
NEW DIVERSITY REQUIREMENT COURSE SUBMISSION

III. LAS: AMERICAN STUDIES AND ETHNICITY
Req. by Ruth Wilson Gilmore

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

Eff. Fall 2007

AMST 252g Black Social Movements in the United States (4)

Examination of black social movements for freedom, justice, equality, and self determination. Beginning with Reconstruction, movements include labor, civil rights, radical feminism, socialism, reparations, Black Nationalism, prisoners’ rights, and Hip Hop.

Attachments:

301

Syllabus

· DENIED. The committee members welcome Professor Kelly to U.S.C. and are eager to work with him on the syllabus to make more prominent the primary and secondary aspects of diversity the course addresses. It seems likely that the reason the syllabus does not satisfy the requirements for the diversity designation is the new faculty member’s unfamiliarity with the guidelines, which can be found on the Curriculum website.
ADDITION OF DIVERSITY ‘M’ TO EXISTING COURSE

IV. MARSHALL SCHOOL OF BUSINESS: MANAGEMENT AND ORGANIZATION

Req. by Thomas Cummings

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

Eff. Fall 2007

MOR 385 Business in a Diverse Society (4)

Explores business in an increasingly diverse society. Examines how differences in social class, race, nationality, and gender affect how business is organized and managed.

Attachments:

301

Syllabus

Proposal

Sample questions

CV

· APPROVED. This course was approved by the Social Science subcommittee earlier this year but the DRC denied the course based on the materials that were provided at that time. The materials were retooled and resubmitted after conferring with members of the DRC. The primary aspect of diversity is social class, and the secondary is gender. The ‘proposal’ provided with this submission very clearly describes how the course addresses issues of diversity, and the sample assignment questions also address issues of diversity fairly well. The course now is comparable to other Diversity offerings by the Business School and other professional schools on campus.

APPEAL OF REMOVAL OF DIVERSITY ‘M’ FOR COMM 324

V.

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: Fall 2006

Syllabus: Spring 2007

Sample questions

· DENIED. This course was approved for diversity for one year at the end of the 2005-06 year. The one-year review took place at the February meeting, where the diversity designation was withdrawn. Two revised syllabi prepared by the two visiting faculty who have alternated teaching the course recently were provided with the current appeal, with relevant changes highlighted in one syllabus and in boxes in the other. The syllabus with the boxed text doesn’t adequately address issues of diversity. There is no assurance that every section of the course is taught to the same high standard as the syllabus prepared by Pierson.
Members present

Members absent

Guests

Frances Fitzgerald (support staff)

Lois Banner

Richard Fliegel (affiliated staff)

Peter Barth (student)

Norman Hollyn (chair)

Eugene Bickers (ex officio)

Roberto Lint-Sagarena

Jo Ann Farver

Shirley Maxey

Elizabeth Garrett (ex officio)

Edwenna Werner (ex officio)

Cauligi Raghavendra

Beverly Wood

Hilary Schor (ex officio)

Lora Zane

Norman Hollyn, Chair

Date

Diversity Requirement Committee

