PROCESS FOR REVIEW AND CONTINUITY OF DIVERSITY REQUIREMENT
Composition of Committee

A standing Diversity sub-committee of the University Curriculum Committee will be created to review courses submitted to meet the diversity requirements and to review petitions for student experiences and transfer courses which fall outside established policies and courses.
The Diversity sub-committee of the UCC will have the following membership:
2 members from University Curriculum Committee

Members will serve for two years and terms will be staggered

2 members from the Liberal Studies Committee

Members will serve for two years and terms will be staggered

2 faculty members from the Commission on Ethnic Diversity

Members will serve for two years and terms will be staggered

Chair of UCC

Associate Provost of Academic Administration (APAA) – ex officio

3 faculty members selected from College Curriculum Committees. These individuals will be appointed by the Provost. Members will serve one-year terms and can be reappointed for two additional, consecutive terms.
Committee Process
The Sub-committee will require a course syllabus and the cover sheet. The cover sheet will require: the course prefix, number and title, the diversity requirement it is submitted to meet, departmental contact information (name, phone number, email address), and other information the department wishes to include. The syllabus is to be sent to the Associate Provost for Academic Administration and must be received two weeks prior to the sub-committee meeting. Materials from the Sub-committee must be sent to the APAA at least 10 working days prior to the UCC meeting.
Criteria for approval will be based upon the requirements approved by the UCC and the Faculty Senate. All members present at a meeting will vote. Tie votes will not constitute approval of the course or alternative ways of meeting the requirement under consideration.
Courses approved by the sub-committee will be brought to the UCC as consent items.

Courses not approved by the sub-committee will be brought to the UCC as information items.

Sub-committee recommendations on programmatic experiences that will routinely fulfill diversity requirements will be brought to the UCC as action items. These are such items as, but not limited to, study abroad experiences and internships where the individual works primarily with an ethnic or an ethnic diverse population.
Criteria for U.S. Ethnic Diversity:
U.S. Ethnic courses will primarily focus on the perspectives of one or more of the following U.S. ethnic groups.

African American
Alaskan Native
American Indian
Asian American

Pacific Islander
Latino/a

Primary Educational Goal:

Students will acquire an understanding of the perspectives (theoretical; historical; social; political; economic; cultural; religious; geographic or sense of place; environmental; or intellectual traditions and/or ways of knowing) of U.S. ethnic minorities.

Secondary Educational Goals (must address one or more criterion):

Students will learn about issues of difference with respect to U.S. ethnic minorities.

Students will learn terminology, vocabulary, and means of conceptualizing the social world.

Students will learn about the contributions of U.S. ethnic minorities in U.S. democracy and western civilization.

Students will develop a greater understanding of themselves and respect for the complex identities of others, their histories, and their cultures.

Students will develop a discernment of the ethical consequences of decisions and actions particularly with respect to intellectual honesty.

Students will have the ability to interpret and evaluate information from a variety of sources pertaining to U.S. Ethnic Diversity, demonstrating analytical or critical thinking skills, or problem solving abilities.

Criteria for Global Awareness:
Global awareness courses will primarily focus on at least one or more non-Western peoples. Global awareness courses that focus on Western regions or peoples must enable students to attain the above goals by either including a significant comparative content with non-Western peoples or demonstrating historical and/or contemporary examples of difference, power, and discrimination.

Primary Educational Goal:

Students will acquire an understanding of the perspectives (theoretical; historical; social; political; economic; cultural; religious; geographic or sense of place; environmental; or intellectual traditions and/or ways of knowing) of non-Western peoples.

Secondary Educational Goals: (must address one or more criterion)

Students will learn about issues of difference with respect to non-Western regions or peoples.

Students will learn terminology, vocabulary, and means of conceptualizing the social world.

Students will learn about the values and histories underlying non-Western civilizations.

Students will have the ability to interpret and evaluate information from a variety of sources pertaining to Global Diversity, demonstrating analytical or critical thinking skills, or problem solving skills.
Meeting Schedules and Submission Dates to UCC for Spring 2004
During the Spring 2004 semester, the Sub-committee will meet on Tuesday afternoons at 3 p.m. on the weeks the UCC is not meeting.

UCC meetings are scheduled for the following dates:
January 13 and 27 -- February 10 and 24 -- March 9 and 23 -- April 6 and 20

Diversity Sub-committee meetings and material due dates are below:

Material to Diversity

Material due date

Sub-Committee

Meeting Date

for UCC Meeting
UCC Meeting
February 3

February 17

February 23

March 9

February 17

March 2

March 9

March 23
March 9

March 30

April 6

April 20
March 30

April 13

May 1

September
April 13

April 27

May 1

September

Time Lines for Constitution of Committee:
January 13
Determination of Sub-committee and process by UCC

Members from UCC selected

January 26
Names from Liberal Studies and CED received by AAPA

February 9
Names from Provost received by APAA

February 17
First meeting of Diversity Sub-committee
Effectiveness of Requirement:

Diversity requirements become effective with the 2005-2006 Undergraduate catalog.

