Diversity Review Committee Minutes
12/11/2009

Page 3 of 5

DIVERSITY REVIEW COMMITTEE
minutes
December 11, 2009
1:30- 3:00
GFS 204
I. DIVERSITY MINUTES FROM NOVEMBER MEETING

(APPROVED

II. DIVERSITY COURSE 5-YEAR REVIEWS DEFERRED FROM NOVEMBER 13 MEETING:
A. COLLEGE OF LETTERS, ARTS AND SCIENCES
Art History

Chair: Eunice Howe
1. AHIS-364m Myths, Arts, Realities: Visual Culture in California, 1849 to the Present (4) Diverse interpretations of "the California experience and lifestyle" in paintings, sculpture, photography, cinema, public art and popular culture of the last 150 years.

Attachments:

Syllabus for Fall 2008 (Harwell)

11/13/09 DEFERRED. The two dimensions of diversity are not clearly defined, and diversity content does not encompass one-third of the course. The committee requests that the instructor add a statement to the syllabus describing how it addresses diversity; and add to the course content or describe more fully how diversity is addressed in a third of the course. [i.e., it would be helpful if this could be shown in the week-by-week breakdown showing include how the class meetings address diversity].
(DEFERRED until January meeting due to missing revised syllabus from faculty.
Comparative Literature

Chair: Panivong Norindr

2. COLT 374gm Women Writers in Europe and America (4) Introduction to works of major women writers from the Middle Ages to the 20th century in their literary, social, and cultural contexts.
Attachments:

Syllabus for Spring 2009 (Tita Rosenthal)

Study Questions

Paper 1 from Spring 2009

Paper 2 from Spring 2009

The Sentimental Novel

11/13/09 DEFERRED due to lack of time.
(DEFERRED TO COMMITTEE: committee feels there needs to be a 2nd dimension of diversity clearly articulated in the syllabus as well as a clear general statement of diversity included at the beginning of the syllabus.
3. COLT 445m Europe and the Writing of Others (4) Analysis of European texts – ​literary, musical, philosophical, visual – that focus on other cultures, as well as of non-European texts dealing with Europe or ​European cultural forms.

Attachments:

Sample Syllabus (Roberto Ignacio Diaz)

*Professor Diaz plans to submit a revision for this course in January due to lack of time.
DEFERRED. The committee notes that issues of diversity are part of this course, but they are not clearly elucidated. It is not clear that one-third of the course focuses on at least two issues of diversity and the relationship to the American context. It would be helpful if this could be shown in the week-by-week breakdown showing include how the class meetings address diversity. The committee requests that the instructor add a statement to the syllabus describing how the course addresses diversity.

(DEFERRED until January pending revised syllabus from faculty.
B. SCHOOL OF THEATRE

Theatre

Chair: Jack Rowe

4. THTR-488m Theatre in the Community (4) Research and actively develop the theory of theatre as a moving political, social, economic and spiritual force of change within the local community.

Attachments:

Sample Spring Syllabus (Blair)

Flyer

DEFERRED. It was not clear from the syllabus how the course addresses issues of diversity. Instructor is to be invited to the December 11 meeting.
(APPROVED. An expanded syllabus was posted, and the instructor provided information about the texts read and the projects undertaken.
III.

NEW DIVERSITY COURSES: DECEMBER

A. COLLEGE OF LETTERS, ARTS AND SCIENCES

American Studies

Chair: John Carlos Rowe
1. AMST-353m Race & Racism in the Americas (4) Introduction to community, culture, and ethnicity within the Western United States with emphasis on African American, Asian American, and Chicano/Latino cultures and social patterns.
Attachments:

Syllabus (María-Elena Martínez)

(DEFERRED to CHAIR: The committee feels the course fulfills diversity, but the general statement of diversity explaining this to students is missing.
Sociology
Chair: Timothy Biblarz
2. SOCI 155gm Immigrant America: Migration, Incorporation and the New Second Generation (4) Examination of the immigrant experience in the United States. Comparative analysis of social context of migration, formation of immigrant communities, and social integration of immigrants. Concurrent Enrollment WRIT 140.
Attachments:

Syllabus (Jody Agius Vallejo)

DRC Course Review Sheet

Bibliography

(APPROVED, Committee felt this was an exemplary syllabus (including a filled out review sheet) which could be used as a model for other departments needing guidance.
IV.

DIVERSITY COURSE 5-YEAR REVIEWS: DECEMBER
A. MARSHALL SCHOOL OF BUSINESS

Finance & Business Economics

Chair: Fernando Zapatero
1. FBE-428m: Principles of Employment Law (4) Comprehensive survey of employment and labor law topics arising in the contemporary American workplace.
Attachments

Syllabus Fall 2009 (Fields)

Midterm 2, Supplementary Materials, Powerpoints, Summary of Contents

(DENIED, diversity ‘m’ withdrawn (with one abstention from a subcommittee member from Marshall): Committee feels this course does not meet the current diversity requirements.
B. COLLEGE OF LETTERS, ARTS AND SCIENCES

Anthropology

Chair: Nancy Lutkehaus
2. ANTH-316m North American Indians in American Public Life (4) North American Indian societies, their major cultural themes, ethnological significance, and comparability with Western European cultural forms; lectures, visuals, and indigene demonstrations.
Attachments

Syllabus (Williams)
(DEFERRED to COMMITTEE: Committee feels a paragraph articulating why this course meets the diversity designation is needed (general statement of diversity). The syllabus explains clearly how the course fulfills category II. A similar statement is needed explaining how it fulfills the diversity requirement, including a specification of the second dimension of diversity.
Classics
Chair: Thomas Habinek
3. CLAS-320gm Diversity and the Classical Western Tradition (4) Political, ethical, and ideological aspects of classical Western attitudes towards human diversity. Relationship between classical tradition and contemporary discussions of diversity and unity.
Attachments:

Syllabus Spring 2009 (Habinek)

Syllabus Spring 2008 (Richter)

Midterm Exam

Paper Topics Spring 2009
(APPROVED.
Spanish and Portuguese
Chair: Sherry Velasco

4. SPAN-413m Social and Geographic Varie​ties of Spanish (4) Historical, social, and cultural elements represented in the dialectal diversity of the Spanish language; fieldwork in bilingual communities in the United States.
Attachments:

Syllabus for Fall 2009 (Saltarelli)

Exam III Fall 2009

Course Reader Fall 2009

(DEFERRED to COMMITTEE: The course attempts to use the prism of the Spanish language to illuminate conflicts along dimensions of diversity. However, it is not clear in the syllabus how these dimensions are connected to the diversity requirements, nor what the second dimension of diversity might be. These concerns need to be addresses and clarified specifically in the syllabus. Also, the catalog description mentions fieldwork in bilingual communities, which could provide a connection to diversity, but this activity was not mentioned in the syllabus.
Sociology
Chair: Timothy Biblarz
5. SOCI 355m Immigrants in the United States (4) Social construction of historical and contemporary immigration to the United States, including causes of migration, immigration policies, and the socioeconomic integration of immigrants.
Attachments:

Syllabus for Spring 2010 (Hashem)

(DEFERRED to COMMITTEE: The syllabus should include a general statement explaining how the course fulfills the diversity requirement, and the instructor should flesh out the two dimensions of diversity more clearly in the week by week breakdown of the course topics. Currently, the description is very brief.
C. SCHOOL OF SOCIAL WORK

Social Work

Chair: R. Paul Maiden
6. SOWK-200xm: Institutional Inequality in American Political and Social Policy (4) Historic and philosophical roots of inequality for minority groups in the United States and implications for public policy.
Attachments

Syllabus (Wilson)

Final- In Class

Final- Take Home

Study Questions

(DEFERRED to CHAIR: Committee feels that the course fulfills diversity, but the syllabus needs a clear general statement for students of how it does so.
D. SCHOOL OF THEATRE

Theatre
Chair: Jack Rowe
7. THTR-395m Drama as Human Relations (4) A focus on American ethnic and multicultural diversity from the perspectives of gender, race, and myth as revealed in plays, film, and other performance media.
Attachments

Syllabus Spring 2009 (Wilson)

Syllabus Fall 2009 (Garcia-Romero)

(APPROVED

V. NOT ON THE AGENDA, BUT DISCUSSED:

It was moved that all syllabi provided to the DRC for diversity credit must include a statement in the syllabus explaining how the course fulfills the requirement. This is requested in the review sheet as follows:

“general statement that briefly explains how the course meets the criteria for the diversity requirement. An example of such a statement might be:
“This course fulfills the Diversity Requirement by focusing on two different forms of difference: race, and to a lesser extent, class. Students will learn about race and racism in several ways, including housing segregation, the racialized nature of the economy, and how institutional racism works, and how learning about and living in a diverse society can function as a form of enrichment.”

If a syllabus, whether for a five-year review or newly seeking diversity credit, is sent to the CCO without that statement, the CCO should request that that statement be provided, preferably as part of the syllabus or as a separate statement which they plan to include in future syllabi. Students benefit from having the diversity content explicitly pointed out in the syllabus.
(APPROVED unanimously.
