Frequently Asked Questions on

Evaluating Courses for Meeting NAU’s US Ethnic and Global Diversity Requirements
Debra Larson and Kong Cheong John Leung

July 18, 2011

1. I know you can't use an independent study for a JLW or a capstone class... Can you use as independent study, for fulfilling ethnic diversity?
First of all, it is important to separate the diversity requirement(s) from Liberal Studies requirements and structure and from the JLW and capstone requirements (which are themselves, technically, not part of Liberal Studies requirements.) The diversity requirements have their own criteria and students can meet the diversity requirements in any part of their program of study. Having said that, the Diversity Subcommittee of the UCC has ruled that in special situations, we would accept independent studies that meet the criteria in substance and quality (as well as quantitative measures such as the amount of work and learning-outcome producing exercises) for meeting the requirement -- but only in special cases and as exceptions rather than the rule. In those cases, we require a syllabus of the independent study to be submitted, with the endorsement of the instructor.

This has been the case with several "overseas" experiences. A few years ago, the subcommittee tackled the cases of NAU students who went abroad on "educational experiences" that did not actually have specific academic components or outcomes. We decided categorically that we would not give credit for the fulfillment of the diversity requirement just for "life experiences" acquired in a "non-Western" milieu. That is when we came up with the idea that in such cases -- especially if the student knew in advance what she/he is doing and/or could do -- we would advise the student to set up an academically sound independent study with an appropriate NAU faculty member -- an independent study, endorsed by a department, that could be conducted before, during, and/or after the overseas experience and that could be connected to that experience but in a sound academic way. We would then consider the independent study, and not the experience itself, as the credit bearing entity to be "petitioned" for fulfillment of the diversity requirement.
It is important to bear in mind, however, that due to the fact that we have little knowledge of (and entirely no reviewing mechanism over) independent study curricula from other universities and colleges, we should be more careful in our reviewing and evaluating of independent study courses (and credits) seeking to meet NAU’s diversity requirements as they are transferred.

2. Would a course be denied for US Ethnic diversity because it does not clearly state the course is about one specific group?
The Diversity Subcommittee of the UCC notes that the criterion does not require that the course be about the experience and/or perspective of ONE single particular minority group. The criteria say "one or more." In that sense, when a course’s syllabus and/or relevant course description/document demonstrate that the course is focused on the experience and perspectives of "minority groups" (i.e., plural) the use of the plural and the collective term should satisfy the criteria basically AS LONG AS THE TERM "MINORITY GROUPS" REFERS TO ETHNIC MINORITY GROUPS AND NOT TO MINORITY GROUPS IN ANOTHER CATEGORY (REFER TO THE NAU CATALOG DEFINITION FOR THE DIVERSITY REQUIREMENTS FOR THE LIST OF U.S. ETHNIC GROUPS COVERED BY THE REQUIREMENT). It is to be expected, however, that in the course syllabus there should be clear demonstration of the specific U.S. ethnic groups whose perspectives/experiences would constitute the substance of the course. (In other words, it must be clear that even though more than one U.S. ethnic group is being studied and learned about, there is specificity of substance in the course and the term “minority groups” is not dealt with as an abstract category. (See FAQ #9 below.)

3. Would a course that is being evaluated for US Ethnic diversity that deals with the interaction and relationship among/between ethnic groups be acceptable?
The Diversity Subcommittee of the UCC states that the course needs to consider race relations, specifically race/ethnic relations between majority-minority groups. The committee accepts that interethnic relations is an element that we could look for and would accept as part of our criteria -- AGAIN, AS LONG AS IT IS CLEARLY ETHNIC MAJORITY-ETHNIC MINORITY RELATIONS AND NOT SIMPLY RELATIONS AMONG RACE/ETHNIC GROUPS IN GENERAL. Furthermore, it needs to be demonstrated in the course syllabus in such cases that the bulk of the focus of the course is on the perspective and experience of the minority ethnic group(s) in the relationship and not on those of the majority group(s). For example, a course that deals with the race relations between Euro-Americans and Native-American peoples in which the focus is demonstrably on the experience and perspective of indigenous peoples will be acceptable, whereas a course that focuses on the White experience and perspective will not.

4. How much of the course content for US Ethnic must be devoted to minority ethnic issues?
The Diversity Subcommittee of the UCC uses the following criteria as the criteria for judging acceptability.

“at least two-thirds course content on/from the specific perspective/experience of one or more minority ethnic group in the US"

Courses that treat race and ethnicity as only one of several dimensions of "cultural diversity and multiculturalism" do not qualify for US Ethnic.

5. Would a 3-unit course from an institution on a 10-week quarter system satisfy the 3-unit (semester-basis) requirement?

Even if the course is accepted as eligible for US Ethnic or Global Diversity, it transfers in as 2 semester units. As such, then, it will not, by itself, be sufficient to meet the requirement. In these cases, the subcommittee recommended, and required, the student to do a small, 1 credit independent-study project/exercise with an NAU professor in an appropriate subfield in order to make up the numerical difference in units. The project could be something like additional reading and writing up a couple of short papers, etc., and is usually something that the student can do fairly easily (say, over a winter break) without having to break stride toward graduation.
However, a 4-unit quarter-system course transfers in as 2.67 semester units. In this case, the course is determined as meeting the 3-unit diversity requirement.
6. What is the history surrounding the 2/3 content rule and how does this impact older, yet approved, courses not meeting this standard?

It was in the 2006-2007 academic year that the committee adopted the "two-third guidelines." The adoption of these guidelines was done with considerable deliberation and with consultation with the UCC and with the Provost's office.

When the subcommittee adopted those guidelines, it also decided NOT to review all of the courses that had been approved previous to the adoption of those guidelines for conformance. So the decision was made that: (1) the 2/3 guidelines would apply to all proposals and petitions/requests submitted from that point forward, but (2) previous decisions would stand and the previously approved courses would be "grandfathered.” Therefore, courses such as NAU's SOC 215, which did not necessarily meet the "two-third guidelines" but which had been approved earlier -- in this case, in the Fall of 2005, at the very beginning of the implementation of the requirement -- remain on the approved list.

At the time, the subcommittee was well aware of the issue of potential "double-standards," and the matter was indeed discussed. Two things were decided: (1) Internally, with regard to the issue of adopting new guidelines that did not affect previously approved and thus grandfathered courses but only applied to "new" proposals, the subcommittee notified all departments and programs of the change in operational criteria, and the chair of the subcommittee went to several college chair meetings to explain the situation; (2) Externally, with regard to non-NAU courses, the committee decided that those questions of "double standards" would be decided through the channels of transfer articulation, and not by the subcommittee. In other words, the subcommittee, starting in 2007, would apply the "two-thirds" guidelines for reviewing and approving all courses, whether it is a matter of NAU course proposal or a request on a course from another institution. However, if a course does not meet the two-thirds criteria but is granted transfer equivalency to an NAU course that is on the approved list (whether or not that NAU course meets the two-third criteria) then the external course will be automatically approved.
7. Does a course that focuses on Russian themes fit the Global Diversity definition?

The subcommittee does not consider Russia or the Soviet Union, or Central and Eastern European countries that belonged to the former USSR or the Soviet Bloc as meeting the "non-Western" criteria for Global Diversity.

Anything European is not considered appropriate. The subcommittee has also decided that it would approve courses that deal specifically and primarily with the experience of non-Western minority groups in a Western country or society (i.e., where the two-thirds content criterion is met and applies.) Thus, for instance, the following example would apply: a course that deals with the political, cultural and/or social experience of, say, the South Asian (e.g., Indian and Pakistani) community in London, or the colonized Annamese-Vietnamese in France, or the African workers in Germany, or the Korean community inside the USSR/Russia. However, in the case of a course that deals with, say, the history of immigrants in Germany in general, of which Asian immigrants, African immigrants, and immigrants from Central and South America [which are considered by our criteria to be parts of the non-Western world] constitute segments, the course will not automatically qualify for global diversity requirement, but needs to be examined more thoroughly to determine whether or not the two-thirds content criterion is met.
8. An NAU course was taken in 2002, prior to the diversity approval of 2005. Is it proper to assume that in 2002 that the course indeed was compliant to the diversity requirement? What about a transfer course from another institution that is taken prior to 2005 and which has equivalency to an NAU course that has been accepted for the diversity requirements since 2005?
The Diversity Subcommittee of the UCC has ruled that the 2002 iteration of the NAU course counts. The reason: In 2005, actually during 2004-2005, in preparation for implementing the requirement for the first academic year of its existence in the catalogue, the subcommittee had opened the invitation to all departments to submit courses and syllabi of those courses as they were being taught at that time or have been taught for several years up to that time for consideration for either US Ethnic Diversity or Global Diversity standing, and the initial form was created at the time. Many courses that were accepted at that time had been taught in the same way for a number of years. For example, REL 150 has been a long-standing course in the curriculum, and did not make many changes when it came into the Diversity pool. (Some changes have been made, such as textbooks and reading assignments, a couple of themes to update the pedagogy of religious studies, and issues of making the study of religions, especially of such systems as Christianity and Islam, relevant to students' awareness of more current issues, etc., but not basic structure.) Furthermore, at the time, there was also a full understanding that the courses that were accepted into the diversity pool were to be grandfathered -- that is, prior iterations and offerings before 2005 would be accepted. That was done, in particular, to accommodate students who may have taken courses with direct equivalencies at community colleges and transferred later to NAU as students under the 2005 catalogue. Therefore, if a student has taken, prior to 2005, a course at another institution (including AZ community colleges) that has DIRECT equivalency with an NAU course that has been approved for the diversity requirements, that course should be transferred as eligible to meet NAU’s diversity requirement IN THE APPROPRIATE CATEGORY.

9. Would a course in cultural diversity with the following example course description count towards U.S. Ethnic diversity?

The example description is “This course is designed to educate students about issues of race and ethnicity by presenting historical and modern perspectives on diversity in the United States, and by providing tools necessary to promote a respectful and inclusive society. Students will complete several activities that allow them to examine their own values in relation to the values of various other racial and ethnic communities.”

The Diversity Subcommittee of the UCC has typically declined to approve this type of course as presented by only a catalog description due to two issues:

· The course description is too vague on the substance of the course and one cannot obtain a sufficiently concrete impression of whether this course is an examination of issues and theories of ethnic relations in the US in general, or does it deal specifically with the experience(s) and perspective(s) of any particular minority (people of color) ethnic group(s) in the US. Normally, with very rare exceptions, the committee has rejected courses that are of the “general issues and theories” type.

· The course description by itself does not give us enough information to evaluate. In the vast majority of similar or comparable cases in the past, the evaluator requests an appropriate (to the time taken) syllabus for the course so it could be reviewed in a better-informed way.
10. How does the 2/3 rule apply to both US Ethnic diversity and Global diversity?
By this rule of thumb, in order for a course to be accepted for Global Diversity, minimally two thirds of the course's contents and approaches must be directly relevant to the experience and/or perspectives of non-Western people/regions of the world. Similarly, for a course to be accepted for US Ethnic Diversity, minimally two thirds of the course's contents and approaches must be directly relevant to the experience and/or perspectives of one or more minority ETHNIC groups in the United States.

11. What constitutes acceptable non-Western content, and why doesn’t a world history course count as Global?

Subjects on the perspectives and experiences of people from India, China, Islam, Japan, the Ottoman Empire, Africa (especially sub-Saharan Africa) and Central and South America are examples of non-Western. However, and for example, subjects on “Mesopotamia and polytheism" "Ancient Egypt,” “the Persian Empire” and “Hebrew history” raise questions in a different way. While these subjects are historically located in regions that we would define as non-Western (the Middle East or West Asia, and Africa, respectively) conventionally these subjects have also been taught and learned as part of "Western Civilization," which has largely dominated the traditional History curriculum until very recently. Why? First, because traditionally in the Western historical and cultural canon, these are subjects that are perceived to be important largely, if not only, because of the way they have been impacted by the West -- that is, they are treated as the "significant Other" on the periphery of the European world. Second, because in the discipline of History, there is only an extremely small group of scholars who are genuinely trained in the subfield of "World History." In the vast majority of American universities, even today, World History courses, especially the "first half" of world history, are mostly taught by scholars whose background is primarily if not exclusively in European history, and consequently the "world history" curriculum ends up being actually "Western Civ plus."

NAU's own HIS 100 (World History I) has not been proposed for our own Global Diversity requirement. The History department is unable, in good faith, to claim that we can teach pre-1500 world history with an approach that would meet the two-thirds criterion, and for that reason HIS 100 is left off the Global Diversity list. The same is not true of HIS 102, however, which has been taught at NAU by scholars who are committed to a balanced global historical perspective, and who are therefore able to instill the course with a fully globalized framework.
It should, however, be noted that a “world history” transfer course can always be petitioned and given specific, course-by-course consideration. We should make no assumption that all world history courses offered at other institutions are subject to the same constraints that we have encountered here at NAU. Such course-by-course specific considerations are best referred to the History department.

12. Has a student met our diversity requirements if he or she has completed an AGEC?
An agreement has been made between NAU and the community colleges that any student transferring from an AZ community college to NAU WITH AGEC COMPLETED (regardless of which AGEC, from whichever college, and no matter how that college defines or does not define diversity) is automatically exempt from NAU’s diversity requirements. The specific policy is: “Students pursuing a bachelor’s degree at Northern Arizona University who have completed an AGEC from an Arizona Community College and are subject to a 2005-06 or subsequent NAU undergraduate catalog are considered to have met the diversity requirements.”
This provision, however, does not apply to IGETC students or post-baccalaureate students.
13. What about the students who do not come with AGEC fulfilled but have taken some of those courses at community colleges that are labeled at the community college as “diversity”?

The committee in the past has adopted the position that, given the differences between NAU and the community colleges and the other AZ universities in definition and criteria of the requirements, we would not be able to accept wholesale these courses as meeting NAU’s diversity requirement criteria and would therefore have to deal with each of these courses one by one.
14. How close to the 2/3 criteria does a course need to come to be approved?
Technically, the subcommittee has been applying the 66% rule. However, in certain situations, when the applicable content is “over 60%” of the total course’s content and the qualifying content demonstrably and clearly meets the criteria, then the subcommittee has been willing to “discount” the remaining 5 to 6 percentage points.
15. What if a syllabus is needed to make the determination and the student is unable to produce one?

The course is denied.

16. What if an incoming transfer course appears to be equivalent to an existing NAU course that has a diversity designation, is this helpful to the review?
Just because an advisor or student thinks a transfer course is equivalent to an existing NAU course does not make the courses equivalent with the follow-on diversity approval. Equivalency is established through a regular and rigorous evaluation by the appropriate faculty expert.

The request is to stand on its own merits and the advisor/student is to supply the necessary materials to permit evaluation for diversity independent of the transfer course apparent equivalency.
� This FAQ list was developed from the various email conversations occurring over the 2010-11 academic year within and between the members of the Diversity Subcommittee and with D. Larson. As chair of the committee, John Leung contributed a significant amount of content and history surrounding the deliberations and decisions of the committee in past years.

