Diversity Review Committee Minutes

11/13/2009

Page 6 of 7

DIVERSITY REVIEW COMMITTEE
MINUTES
November 13, 2009
1:30- 3:00
GFS 204
I.

DIVERSITY COURSE 5-YEAR REVIEWS
A. Summary of committee charge. At least one third of the course must focus on or include matters having to do with at least two aspects of diversity, usually one primary, one secondary. Must address issues of conflict, and efforts to reduce the conflict. In past years the DRC has mandated that the syllabus contain a specific statement describing how it addresses issues of diversity. At the May UCOC meeting the guidelines for DRC courses were revised to say that courses that examine diversity from an international or historical perspective should (rather than we strongly encourage…) include some discussion of (or connection to) an American context.
DEFERRED FROM OCTOBER 17 (NO MEETING):
A. ROSSIER SCHOOL OF EDUCATION

Education Counseling

Chair: Michael Newcomb
1. EDCO-102xm Human Diversity: People, Power, and Politics (4) Social and political power relationships: historical perspectives; factors which maintain dominate and subordinate status within current society; empowerment of persons (groups) in subordinate positions.
Attachments:

Syllabus for Spring 2009 (Salazar, Jimenez, Fischer)

Midterm and Final papers

· APPROVED. A good example of a model syllabus.
B. COLLEGE OF LETTERS, ARTS AND SCIENCES

Anthropology

Chair: Nancy Lutkehaus
1. ANTH-328m Culture Change and the Mexican People (4) Culture change theories and methods (archaeology, community studies, participant-observation) used to examine the varied experiences of peoples in Mexico and the U.S. Southwest.

Attachments:

Syllabus for Fall 2008 (Ward)

Final Exam (Ward)
· APPROVED. The committee asks that the instructor add an explicit statement to the syllabus defining how the course addresses issues of diversity.
Art History

Chair: Eunice Howe

2. AHIS-250gm Modernity and Difference: Critical Approaches to Modern Art (4) Consideration of various categories of "The Modern" as they have been constructed in Western art of the late 19th and 20th centuries.
Attachments:

Syllabus for Fall 2009 (Lang)

· APPROVED.
3. AHIS-363m Race, Gender and Sexuality in Contemporary Art (4) Focuses on issues of race, gender, and sexuality in American art of the last three decades.
Attachments:

Syllabus for spring 2009 (Bennett)

Paper (Bennett)

Final (Bennett)

· APPROVED.
4. 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)

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].
Comparative Literature

Chair: Panivong Norindr

5. 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)
· 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.
Gender Studies

Chair: Lisa Bitel

6. SWMS-210gm Social Issues in Gender (4) Multidisciplinary survey of gender assumptions in relation to sexuality, mental health, social and political relations, and artistic expression.
Attachments:

Syllabus for Spring 2009 (Halberstam)

· APPROVED

7. SWMS-301m Introduction to Feminist Theory and the Women's and Men's Movements (4) Theories of feminism; historical, social and cultural perspectives of the women's movement in America, Europe, and in developing countries; men's roles in the feminist movement.
Attachments:

Syllabus for Spring 2009 (Hays)
· APPROVED
8. SWMS-384m Overcoming Prejudice (4) Analysis of the most effective strategies and techniques for reducing prejudice against racial/ethnic minorities, women, gays and ​lesbians, and others subjected to stigma.
Attachments:

Syllabus for Fall 2007 (Hawkins)
· APPROVED
History

Chair: Steven J. Ross
9. HIST-245gm Gender and Sexualities in American History (4) An investigation of the nature of femininities and masculinities over the course of U.S. history; including topics like women's rights, birth control, abortion, and gay/lesbian liberation.
Attachments:

Syllabus for Fall 2009 (Banner)

Paper (Banner)
· APPROVED.
C. SCHOOL OF THEATRE

Theatre

Chair: Jack Rowe

1. 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.

II.

DIVERSITY COURSE 5-YEAR REVIEWS: NOVEMBER

A. COLLEGE OF LETTERS, ARTS AND SCIENCES

American Studies

Chair: John Carlos Rowe
1. AMST-202m Interethnic Diversity in the West (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 for Spring 2007 (Iwamura)

Syllabus for Fall 2009 (Pulido)

· APPROVED.

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

· DEFERRED due to lack of time.

Sociology
Chair: Timothy Biblarz

NOTE: The Diversity committee approved all the Sociology courses, but they recommend that the instructors of these courses add a statement to their syllabi describing how the course addresses issues of diversity. Students have repeatedly stated that a statement to this effect is helpful to them.
3. SOCI 142gm Diversity and Racial Conflict (4) Introduction to the causes and effects of contemporary race relations in a diverse U.S. society. Exploration of racial conflict at the personal and institutional levels.
Attachments:

Syllabus for Fall 2009 (Emeka)

Syllabus for Fall 2009 (Ransford)
· APPROVED.
4. SOCI 150gm Social Problems (4) Analysis of factors in current American social problems: crime, delinquency, prostitution, family disorganization, race relations, mental illness.
Attachments:

Syllabus for Fall 2008 (Messner)

· APPROVED.
5. SOCI 169gm Changing Family Forms (4) The peculiarity of the "modern" Western family system in historical and cross cultural perspective; focus on the "postmodern" family crisis in the United States.
Attachments:

Syllabus for Fall 2009 (Silverstein)

· APPROVED.
6. SOCI 200m Introduction to Sociology (4) Basic concepts of sociology with special reference to group life, social institutions, and social processes.
Attachments:

Syllabus for Fall 2009 (Albright)

· APPROVED.
7. SOCI 305m Sociology of Childhood (4) Social construction of childhoods; children's social relations and cultures; issues of childcare, poverty, violence, and children's rights; effects of children on adults.
Attachments:

Syllabus for Fall 2009 (Sternheimer)

· APPROVED.
8. SOCI 342m Race Relations (4) Past and present relations between the White majority and the "conquered minorities" (Blacks, Chicanos, American Indians), as well as Asian immigrants; conflict vs. assimilation perspectives.
Attachments:

Syllabus for Fall 2008 (Hashem)

· APPROVED.
9. SOCI 360m Social Inequality: Class, Status, and Power (4) Inequalities in wealth, prestige, and power in the United States; the American class structure and the extent of upward mobility in that structure.
Attachments:

Syllabus for Fall 2009 (Sternheimer)

· APPROVED.
10. SOCI 376m Contemporary Issues in Asian American Communities (4) Survey of current social and political issues facing Asian American communities with emphasis on Los Angeles region; design and implementation of community-based research projects.
Attachments:

Syllabus for Fall 2003 (Saito)

· APPROVED.
Members present

Members absent

Guests

Katrina Edwards

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

Pantea Faed (student)

Frances M. Fitzgerald (support staff)

James Kincaid
Richard Fliegel (ex-officio)

Steven Lamy (ex-officio)

Charlotte Furth

Shirley Maxey

Timothy Pinkston

Jean Morrison (ex-officio)

Frank Potenza

Robin Romans (ex-officio)
Lorraine Turcotte

Korijna Valenti (support staff)

Edwenna Werner (ex-officio)

