DOCUMENT RESUME

ED 273 428 RC 015 923

AUTHOR de la Torre, Adela; Rochin, Refugio I.

TITLE Directory of Chicano Studies Programs in California

and the Southwest.

INSTITUTION California Univ., Davis.

PUB DATE Jun 86

NOTE 35p.; Written with the assistance of Soraya

Flores.

PUB TYPE Reference Materials - Directories/Catalogs (132)

EDRS PRICE MF01/PC02 Plus Postage.

DESCRIPTORS Course Objectives; Degrees (Academic); Educational

Objectives; *Ethnic Studies; *Faculty; Higher Education; *Private Colleges; Program Content; *Program Descriptions; *State Universities

IDENTIFIERS California; *Chicano Studies; Mexican American

Studies: *United States (Southwest)

ABSTRACT

The directory identifies 38 Chicano/Mexican American studies programs at major universities and colleges in the Southwest, particularly California. It presents information on programs by location, faculty, goals and objectives, and final degrees offered. Following an introductory section, Section II describes programs at California State University affiliates in Chico, Dominguez Hills, Fresno, Fullerton, Hayward, Humbolt, Long Beach, Los Angeles, Northridge, Sacramento, San Bernardino, San Diego, San Francisco, San Jose, Sonoma, Stanislaus, Pomona, and San Luis Obispo. Section III presents details about programs affiliated with University of California campuses at Berkeley, Davis, Irvine, Los Angeles, Riverside, San Diego, Santa Barbara, and Santa Cruz. Private California college programs at Claremont Colleges, Loyola Marymount, Stanford, University of Santa Clara, and University of Southern California are listed in Section IV. Section V contains information about selected public university programs at the University of Arizona, University of Colorado (Boulder), New Mexico State University (Las Cruces), University of New Mexico, Pan American University, University of Texas (Austin), and University of Texas (El Paso). (NEC)

DIRECTORY OF CHICANO STUDIES PROGRAMS IN CALIFORNIA AND THE SOUTHWEST

Prepared by;

Adela de la Torre

Refugio I. Rochin

With the assistance of Soraya Flores

Chicano Studies Program University of California Davis, California 95616

June 1986

G
Q
0
ひ
1
Q
り
Y

PERMISSIO	N TO REP	RODUCE .	THIS
MATERIAL H			

Refugio I. Rochin

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

U.B. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

PREFACE

The Chicano Studies Program Directory is an attempt to systematically identify Chicano/Mexican-American Studies Programs in the Southwest, particularly in California. The directory presents information on programs by location, faculty, goals and objectives and final degrees offered.

The first step in compiling the directory was identifying major universities and colleges in California and in the Southwest with Chicano/Mexican American Studies Programs. In many cases we found Chicano Studies within other programs like Ethnic Studies. We then looked at the most recent university catalogues to obtain program addresses, faculty listings and program descriptions. We focused on identifying Chicano components. Next we contacted each program director in Winter 1986 to review their summary. Finally, some on campus interviews were used to clarify and expand faculty and program descriptions.

From our study we realize that many programs are in the process of transition, renewal and some are in the preliminary stages of development. We also know that there are other programs to be listed. Therefore, this will limit the directory's usefulness as a comprehensive reference of Chicano Studiea programs of the Southwest. However, the Directory should serve as a helpful cross reference or guide for atudents and faculty of the campuses covered.

We would like to acknowledge the following individuals for their support in developing the directory. Financial support from Ed

Apodaca and Michele Zak from the U.C. President's Office for Academic Affairs and Assistant Vice Chancellor Frank Samaniego of UC Davis. Staff support from Chicano Studies at UC Davis which was critical for the completion of the final product. Finally, we gratefully acknowledge the helpful comments from Drs. Rudolfo Acuna and Angie Chabram, of Cal State Northridge and UC Davis, respectfully.

TABLE OF CONTENTS

I. PREFACE

II. CALIFORNIA STATE UNIVERSITY PROGRAMS

- 1. Cal State Chico
- 2. Cal State Dominguez Hills
- 3. Cal State Fresno
- 4. Cal State Fullerton
- 5. Cal State University Hayward
- 6. Cal State Humbolt
- 7. Cal State University, Long Beach
- 8. Cal State Los Angeles
- 9. Cal State University Northridge
- 10. Cal State University Sacramento
- 11. Cal State University San Bernardino
- 12. Cal State San Diego
- 13. Ssn Francisco State University
- 14. Cal State University San Jose
- 15. State University Sonoma
- 16. Cal State University Stanislaus
- 17. Cal State Polytechnic University Pomona
- 18. Cal Polytechnic San Luis Obispo

III. UNIVERSITY OF CALIFORNIA PROGRAMS

19. University of California, Berkeley

- 20. University of California, Davis
- 21. University of California, Irvine
- 22. University of California, Los Angeles
- 23. University of California, Riverside
- 24. University of California, San Diego
- 25. University of California, Santa Barbara
- 26. University of California, Santa Cruz

IV. PRIVATE COLLEGE PROGRAMS IN CALIFORNIA

- 27. Claremont Colleges
- 28. Loyola Marymount
- 29. StanforJ
- 30. University of Santa Clara
- 31. University of Southern California

V. SELECTED PUBLIC UNIVERSITY PROGRAMS IN THE SOUTHWEST

- 32. University of Arizona
- 33. University of Colorado, Boulder
- 34. New Mexico State University, Las Cruces
- 35. University of New Mexico
- 36. Pan American University
- 37. University of Texas, Austin
- 38. University of Texas, El Paso

DIRECTORY OF CHICANO STUDIES PROGRAMS IN CALIFORNIA AND THE SOUTHWEST

II.CALIFORNIA STATE UNIVERSITY PROGRAMS

1. CAL STATE CHICO

Ethnic and Women's Studies
Institute for Liberal and Interdisciplinary Studies
Center for Ethnic and Women's Studies
Butte Hall 611
Chico California 95929
(916) 895-5249

Faculty:

Jaime Raigoza Ph.D. Professor, Sociology

Julio Quinones, Ph.D. Professor, Sociology

Goals/Objectives:

The minor's goals are to increase understanding and knowledge of Chicano contributions and to stimulate Chicanos to pursue studies in higher education.

Degrees offered:

B.A. Ethnic Studies Minor in Chicano Studies

2. CAL STATE DOMINGUEZ HILLS

Mexican-American Studies School of Humanities and Fine Arts Carson, California 90749-9960 (213) 516-3326

Faculty:

Irene McKenna, Ph.D.
Professor, English, UCLA (1978)

Porfirio Sanchez, Ph.D. Professor, Spanish, UCLA (1970)

Gene Garcia, Pi D. (Chair) Professor, CheL.stry and Health Science, UCLA (1961)

Raul Romero, Ph.D. Associate Professor, Spanish, USC (1981)

Maximiliano Contreras, Ed.D. Associate Professor, Education University of Wyoming (1978)

Enrique Cortes, Ph.D. Professor, History, University of Iowa (1974)

Additional faculty from other departments aid in teaching.

Goals/Objectives:

An interdisciplinary program incorporating courses from ten cooperative departments. The program wants to train leaders inside and outside the minority community and to prepare professionals to deal with Mexican-Americans. This program is linked with a Bilingual/Cross Cultural Credential Program.

Degrees offered:

B.# Mexican-American Studies
Min.r Mexican-American Studies

3. CAL STATE FRESNO

Chicano/Latino Studies Program San Ramon 4 Bldg., Room 116 School of Social Sciences Fresno, Ca 93740 (209) 294-2848

Faculty:

Manuel Pena, Ph.D. Associate Professor, University of Texas, Austin (1981)

Manuel Figueroa, Ph.D. Associate Professor, Stanford (1981)

Jesus Luna, Ph.D. Professor, North Texas State University (1976)

Ernesto Martinez, M.A. Professor, Cal State Northridge (1971)

Lea Ybarra, Ph.D. Professor, UC Berkeley (1972)

Goals/Objectives:

The program's goals are to develop awareness of Chicano culture and history, enhance understanding and appreciation of ethnic differences, present a critical analysis of the Chicano experience and integrate knowledge into major disciplines (interdisciplinary emphasis).

Degrees offered:

Bilingual/Cross-Cultural Specialist Credential Minor Chicano Studies

4. CAL STATE FULLERTON

Department of Chicano Studies Fullerton, California 92634 (714) 773-3731

Faculty:

Isaac Cardenas, Ed.D., (Chair) Professor, University of Massachusetts (1974)

Dagoberto Fuentes, Professor, USC (1969)

Adolfo Ortega Professor, USC (1975)

Joseph Platt Associate Professor, USC (1972)

Goals/Objectives:

To educate students to the culture, language, education, history, politics, and socioeconomics of the Chicano population in the United States.

The program emphasizes preparation for: (1) students interested in bilingual-bicultural education to meet elementary and secondary, teaching credentials; (2) students pursuing advanced degrees; (3) students entering a variety of occupations in urban affairs, government, social work, school administration, counseling, business, criminology,

law, foreign service, and other related areas; and (4) majors in other academic fields such as liberal studies, history, sociology, psychology, literature, anthropology, who wish to include additional scope to their field.

Degrees Offered:

B.A. Chicano Studies Minor Chicano Studies

5. CAL STATE UNIVERSITY HAYWARD

Ethnic Studies Department School of Arts, Letters and Sciences Meiklejohn Hall 4099 (415) 881-3255

Paculty:

Juan Gonzales, Jr. Ph.D. (Director, La Raza Studies) Associate Professor, UC Berkeley (1981)

Rudolfo Torres Ph.D. Assistant Professor

Goals/Objectives:

Multi and interdisciplinary program with a major in Ethnic Studies with core courses option in, Afro, Raza or American Indian Studies

Degrees offered:

B.A. Ethnic Studies

6. CAL STATE HUMBOLT

Ethnic Studies Arcada, California (707) 826-4329

Paculty:

Luis Arroyo, Program Leader Ph.D., History, UCLA (1984)

Goals/Objectives:

To develop academic programs and curricula responsive to the aspirations and needs of third world communities in the United States. Also, the program examines contemporary issues and provides minority students with an understanding of their own cultural heritage. It offers non-minority students an understanding of minority cultures. An interdisciplinary perspective is utilized. The program is helpful for those interested in careers in government, public service or business.

Degrees offered:

B.A. Ethnic studies Minor Ethnic studies

7. CAL STATE UNIVERSITY, LONG BEACH

Mexican-American Studies 1250 Bellflower Blvd Long Beach, California 90840 (213) 498-4644

Faculty:

Federico Sanchez, Ph.D. Associate Professor, USC (1983)

Genevieve Ranirez, Ph.D. Professor, UCLA (1974)

Alejandro Osuna, M.A. Associate Professor, UCLA (1970)

Jose Lopez, Ph.D. Assistant Professor, Claremont Graduate School (1981)

Francisco Hidalgo, Ph.D., (Chair) Professor, USC (1977)

Goals/Objectives:

The emphasis of the program is to provide knowledge of the history and culture of Chicanos in the United States. Department programs serve the interests and goals of those entering occupations such as urban studies, government journalism, social work, school administration, business, criminology, law, foreign service, teachers, counselors, and administrators. The program adds scope to majors in literature, history, sociology, and anthropology.

Degress offered:

B.A. Mexican-American Studies Interdisciplinary M.A. program Mexican-American Studies Bilingual/Cross Cultural Specialist Credential

8. CAL STATE LOS ANGELES

Chicano Studies Salazar Hall C256 Los Angeles, California 90032 (213) 224-2544

Paculty:

Francisco Balderama, Ph.D. (Chair) Professor

Hector Soto-Perez, Ph.D. Professor, University of Southern California (1973)

Manuel Ramirez de Ortega, M.A. Associate Professor, Cal State College LA (1967)

Louis R. Negrete, Ph.D. Professor, U.S. International University (1976)

Roberto Cantu, Ph.D. Associate Professor

Goals/Objectives:

The program attempts to develop Chicano identity for Chicano students and to provide information not available in other disciplines. Areas in the program focus on intensive studies of Chicano history and culture. An important objective is to assist students interested in jobs in government, education, and law. The program offers three options: Option I, The General Program, which concentrates on liberal arts, and Options II and III, single subject credentials in Social Sciences.

Degrees offered:

B.A. and Multiple Subject Credential Program, Bilingual Cross-Cultural Specialist Credential Program (partial responsibility)

2. GAL STATE UNIVERSITY MORTHRIDGE

Chirene Studies 18111 Nordhuff Morthridge California 91330 (818) 863-2734, -2734

Foculty:

Andalta Aruna, Ph.D. Frofessor, USC (1968)

Shirlene Sote, Ph.D. Professor, University of New Mexico

Francise Mallean, Ed.D. Professor, USC (1981)

Jose Mernandez Ph.D. Professor, Chia State University (1979)

Fermin Herrera, B.A. Professor, UCLA (1975)

Carlos Mavarro, Ph.D. Associate Professor, DCLA (1971)

loobel Miranda, B.A. Locturer, BCLA (1975)

Mary Perde, N.S. Assistant Professor, 1972

Refeel Perez-Sendoval, Ph.D. Professor, USC (1968)

Gerald Recendes, N.A. (Chair) Professor, USC (1963)

Everte Reis, S.S. Associate Professor, Cal State Northridge (1971)

Roul Ruis, B.A. Associate Professor, Cal State LA (1968)

Marta Sanches, N.A. Locturor, UC Santa Barbara (1977)

Goale/Objectives:

This on entensive interdisciplinary program which attempts to politicise Chicanos and to provide a social, political, economic and cultural analysis of Chicanos in the United

States, The program encourages students at Northridge to use Chicano Studies programs as general education requirements. Many of the courses also can be used as electives in many areas. Double majors are strongly recommended. The major is suitable for those interested in teaching or in social work in the Spanish-speaking community. It also provides a sound background for those interested in graduate work.

Degrees offered:

B.A. Chicsno Studies M.A. Chicsno Studies; Involvement in Credential Program for Secondary Schools, minor

10.GAL STATE UNIVERSITY SACRAMENTO Chicsno Studies 6000 J Street Sscrsmento, Celifornis 95819 (916) 278-6645

Faculty:

Sam Rios, N.S. (Director)
Assistant Professor of Anthropology and Chicano Studies
Cal State Sacramento

Goals/Objectives:

The progrem offers an interdisciplinary (all ethnic groups) program interested in educating specialists and those interested in government jobs. Students are encouraged to blend professional areas and to participate in community work.

Degrees offered:

B.A. Ethnic studies
Minor Ethnic studies

11. CAL STATE UNIVERSITY SAN BERNARDING

Offers s history mejor with options in Black Studies or Mexican-American Studies. One can also combine these majors with a social science major.

12. CAL STATE UNIVERSITY SAN DIEGO

Mexican-American Studies San Diego, California 92182-0420 (619)265-6452

Faculty:

Ricardo Griswold del Castillo, Ph.D Professor, UCLA (1974)

William Vega, Ph.D. Professor, Ph.D., UC Berkeley (1982)

Rosalinda Gonsalez, Ph.D. Associate Profesaor, UC Irvine (1983)

Joe Rodriguez, Ph.D. (Chair) Associate Professor, UC San Diego (1977)

Joae Villarino, Ph.D. Associate Profeasor, Union Graduate School (1969)

Ysidro Ortiz, Ph.D. Associate Professor

Goals/Objectives:

None stated in catalogue

Degrees offered:

B.A. in Liberal Arts and Sciences Minor Mexican-American Studies

13. SAN FRANCISCO STATE UNIVERSITY

La Raza Studies 1600 Holloway Avenue San Francisco, California 94132 (415) 469-1054

Faculty:

Jake Perea, (Chair) Associate Professor

Roberto Rivera, B.A. Associate Professor, (1970)

Carlos Baron, B.A. Lecturer, 1970

Carlos Cordova Lecturer

C.B. Portillo Lecturer

Ted Murguia Lecturer

Gosls/Objectivas:

This program has a historical emphasis on relationships, institutions, and philosophies dealing with La Raza. A general goal is to provide cultural, historical, and social knowledge relevant to the La Raza experience as a living whole. A general objective is to integrate a liberal arts prgram so as to understand the La Raza experience for those who will serve the community and to develop skills to prepare for professions.

Degrees offered:

B.A. La Raza Studies

14. CAL STATE UNIVERSITY SAN JOSE

Mexican American Studies Program Dudley Moorehead Room 240 San Jose, California 95192 (408) 277-2242

Faculty:

Rivera, Feliciano Moreno, Ph.D. Professor, UCLA 1970

Jose Carrasco, B.A. Associate Professor, San Jose State, (1967)

Felix Garcia, Ed.D. Associate Professor, University of New Mexico (1971)

William Chavez Manning Associate Professor, M.A. University of New Mexico (1968)

Goals/Objectives:

This is an interdisciplinary program which supplements the B.A. It provides an introduction to the Chicano community

and a foundation for the following elective areas: research, economics, business, politics, culture, education, personnel management, marketing, psychology, and education.

Degrees offered:

M.A., Credential Program in Mexican-American Studies, Minor Mexican-American Studies

15. CAL STATE UNIVERSITY SONOMA

Mexican-American Studies Rohnert Park, California 94928

(707) 664-2369

Faculty:

Manuel Hidalgo, M.A. Associate Professor, San Jose State

Part-time feculty:

Hermenia Menez, Ph.D. Professor, American Multi-cultural Studies, University of Pennsylvania (1973)

Sally Hurtado, M.S. Associate Professor, Education, USC (1967)

Roberto Ramirez, B.S. Lecturer Bilingual Education, Sonoma State University (1970)

Rogelio Reyes, Ph.D. Lecturer, Harvard (1976)

Goels/Objectives:

The aim is to develop an interdisciplinary analysis from an ethnic approach with an emphasis which goes beyond cultural nationalism. These courses provide a comprehensive basis for a liberal arts program and background for bilingual education, social work, law, business, counseling, community and government service. A double major is encouraged.

Degrees offered:

B.A. Mexican-American Studies

16. CAL STATE UNIVERSITY STANISLAUS

Ethnic Studies 801 West Monte Vista Avenue Turlock California 95380 (209) 667-3341

Chicano Studias Faculty:

Richard Luevano, M.A. Associate Professor, San Jose State (1971)

Goals/Objectives:

This is an interdisciplinary program which uses courses in existing departments so as to enhance understanding.

Degrees:

Minor Chicano Studies and Ethnic Studies

17. CAL STATE POLYTECHNIC UNIVERSITY POMONA

Ethnic and Women's Studies Department Pomona, California 91768 (714) 869-3593

Faculty involved in Chicano Studies:

Richard Satillan, Ph.D. Assistant Professor, Claremont Graduate School, (1978)

Mario Suarez, B.A. Assistant professor, University of Arizona (1952)

Goals/Objectives:

This program is part of an Ethnic and Women's Studies Program. It is an interdisciplinary program both in content and approach. The program provides analytical skills and critical attitudes concerning sex roles and ethnicity. Students interested in urban planning, teaching, social services, law and health may find this a particularly useful program. These course meet general education requirements.

Degrees:

Minor Chicano/Hispanic Studies

18. CAL POLYTECHNIC SAN LUIS OBISPO

Two courses in ethnic studies no major or minor

III. University of California Programs

19. UNIVERSITY OF CALIFORNIA, BERKELEY

Department of Chicano Studies 3402 Dwinelle Hall Berkeley, California 94720 (415)642-0240

PACULTY:

Mario Barrera, Ph.D. Associate Professor

Carlos Munoz, Ph.D. Associate Professor

Margarita Melville, Ph.D. Associate Professor

Gary Soto, M.F.A., Associate Professor

Sylvia Lizarraga, Ph.D. Assistant Professor

Alex Saragoza, Ph.D. Assistant Professor

Adjunct Lecturers:

Francisco Hernandez, Ed.D.

Goals/Objectives

The program is an interdisciplinary program. Areas examined are contemporary problems such as immigration. Development of a broad knowledge of the Chicano experience for students is stressed. An analysis of the interrelationships of history, culture and art is also critical.

Degrees offered

B.A. Chicano Studies

20. UNIVERSITY OF CALIFORNIA, DAVIS

Mexican-American (Chicano) Studies T-Building 101/115 Davis, California 95616 (916) 752-2421/2428

Adaljiza Sosa-Riddell, Ph.D.(Director) Lecturer, Chicano Studies Program

Jesus Leyba, Coordinator Chicano Studies Program

Committee in Charge:

Angie Chabram, Ph.D. Assistant Professor, Spanish

Richard Figueroa, Ph.D. Associate Professor, Education

Barbara Merino, Ph.D. Associate Professor, Education

Refugio Rochin, Ph.D.
Associate Professor, Agricultural Economics

Leonora Timm, Ph.D.
Associate Professor, Linguistics

Beatriz Pesquera, Ph.D. Assistant Professor, Sociology

Vicki Ruiz, Ph.D. Assistant Professor, History

Goals/Objectives:

This is an interdisciplinary program with a full time Director and Student Affairs Coordinator. There are two interdepartmental majors: 1. humanities for individuals whose primary interest is bilingual education and ,2. sociology for those interested in social service working in a bicultural setting. A minor is also available. The program is both for and about Chicanos for the entire campus.

Degrees offered:

B.A. Mexican-American (Chicano) Studies

21. UNIVERSITY OF CALIFORNIA, INVINE

International Program for Chicano Studies Biological Sciencea Trailer 56 University of California Irvine, California 92717 (714) 856-6499

Support Staff (Voluntary Association of Faculty to sponsor the program)

Joseph Arditti, Ph.D., Professor, Developmental and Cell Biology

Judith Baca, Ph.D. Assistant Professor, Fine Arts

Frank Cancian, Ph.D. Professor, Social Science

Robert Garfias, Ph.D., (Dean) Fine Arts

Maria Herrara-Sobek, Ph.D. Associate Professor, Spanish and Portuguese

Seymour Menton, Ph.D., (Chair Arademic Senate) Spanish and Portuguese

Ricardo Miledi, Ph.D. Distinguished Professor, Psychobiology

Alejandro Morales, Ph.D.
Associate Professor, Spanish and Portuguese

Eloy Rodriguez, Ph.D. Professor, Ecology and Evolutionary Biology

Jaime E. Rodriguez, Ph.D. (Program Head) Professor, History and Chicano Studies

Jose Sandoval, Ph.D.
Assistant Adjunct Professor, Family Medicine and
Community Clinic of OC CCOC

Luis Suarez-Villa, Ph.D. Assistant Professor, Program in Social Ecology

Luis P. Villareal, Ph.D. Associate Professor, Molecular Biology and Biochemistry

Caesar Sereseres, Ph.D.
Associate Professor Social Science

Roberto Villaverde, Ph.D. Asaistant Professor Civil Engineering

Goals/Objectives

The program provides the Chicano/Lstino community with an intellectual voice and provides a unique opportunity to incorporate an international aspect that is needed on the campus. It is an interdisciplinary program aimed to support both undergraduste and graduste students interested in Chicanos. The program has an international scientific dimension; the dimension focuses primarily on Natural and Medical Sciences.

22. UNIVERSITY OF CALIFORNIA, LOS ANGELES

Chicano Studies Research Center 3121 Campell Hsll Los Angeles, California 90024 (213) 825-2363

Faculty

Rosina Becerra, Ph.D. Professor, Social Welfare

John Garcia, Ph.D. Professor, Psychology

Juan Gomez-Quinones, Ph.D. Professor, History

Manuel Miranda, Ph.D. Professor, Social Welfare

Amado Padilla, Ph.D. Professor, Psychology

Leo Estrada, Ph.D. Associate Professor, Architecture & Urban Planning

Dsvid Lopez, Ph.D.
Associate Professor, Sociology

Raymond Paredes, Ph.D. Associate Professor, English

Raymond Rocco, Ph.D., Director Associate Professor, Political Science

Concepcion Valadez, Ph.D. Associate Professor, Education

Simon Gonzalez, Ph.D.
Associate Professor, Education (emeritus)

Felipe Castro, Ph.D.
Assistant Professor, Psychology

Carlos V. Grijalva, Ph.D. Assistant Professor, Psychology

Guillermo Hernandez, Ph.D. Assistant Professor, Spanish (Chair)

Rebecca Morales, Ph.D.
Assistant Professor, M.A. Architecture and Urban Planning

Sylvia Rodriquez, Ph.D. Assistant Professor, Anthropology

Armando Morales, Ph.D. Adjunct Professor, D.S.W., Psychology

Goals/Objectives:

The main activity of the center is research. Some of the areas examined are: immigration and labor; women's studies; educational issues; and U.S-Mexico relations. Also there is an interdisciplinary major in Chicano studies coordinated by the Chicano Studies Research Center under the auspices of the academic senate. The program is a liberal arts program simed at the pre-professional atudent. Development of critical abilities should increase students' employment in private and public sectors. Language and cross-cultural exposure enhances qualifications for these individuals.

Degrees Offered

B.A. Chicano Studies

23. UNIVERSITY OF CALIFORNIA, RIVERSIDE

Department of Ethnic Studies UC Riverside Riverside, California 92521-0118 (714) 787-4579

Paculty

Eliud Martinez, Ph.D.
Associate Professor, Chicano Studies/Literature/Languages

Alfredo Mirande, Ph.D. Professor, Chicano Studies/Sociology

Flora Ida Ortiz, Ph.D. Associate Professor, Chicano Studies/Education

Adalberto Aguirre Jr., Ph.D. Assistant Professor, Chicano Studies/Sociology

Carlos Cortez, Ph.D. Professor, Chicano Studies/History

Goals/Objectives:

Chicano Studies is a part of Ethnic Studies, the program offers an interdisciplinary B.A. There is a cooperative major with law and society; and a minor under a bilingual /bicultural emphasis with literature and language. A multiple subject teaching credential waiver program exists.

Degrees Offered

B.A. Ethnic Studies
Minor in Chicano Bilingual-Bicultural Studies

24. UNIVERSITY OF CALIFORNIA, SAN DIEGO

Department of Chicano Studies Office 121 Third College Humanities Building UC San Diego La Jolla, California 92093 (619) 452-3120

Faculty

Carlos Blanco, Ph.D. Professor, Literature and Third World Studies

Claudio Fenner-Lopez, Ph.D. Lecturer with Security of Employment, M.F.A., Communications and Visual Arts

Ramon Gutierrez, Ph.D. Assistant Professor, History

Jorge Huerta, Ph.D. Associate Professor, Drama

David Mares, Ph.D. Associate Professor, Political Science

Michael P. Monteon, Ph.D. Associate Professor, History

Ramon Ruiz, Ph.D. Professor, History

Marta Sanchez, Ph.D.
Associate Professor, Literature and Third World Studies

Rosaura Sanchez, Ph.D.
Associate Professor, Literature and Third World Studies

Faustina Solis, Ph.D. Professor, M.S.W., Urban Studies; Community and Family Medicine (Third World College Provost)

Goals/Objectives:

The program offers a joint major with another UCSD department. Presently there are two joint majors: (1) history and Chicano Studies and (2) a literature emphasis in Chicano Studies. In each major there is a systematic study of the Chicano experience. Spanish fluency is expected.

Degrees Offered

B.A. Chicano Studies Minor Chicano Studies

25. UNIVERSITY OF CALIFORNIA, SANTA BARBARA

Program of Chicano Studies and Research Center Phelps Hall 1315 UC Santa Barbara Goleta, California (805) 961-3012

Faculty

Mario T. Garcia, Ph.D., (Program Chair) Professor, Chicano Studies and History

Francisco Lomeli, Ph.D. Associate Professor, Chicano Studies and Spanish

Yolanda Broyles, Ph.D. Associate Professor, Chicano Studies and Germanic Languages

Guadalupe San Miguel, Ph.D.
Associate Professor, Chicano Studies and Education

Denise Segura, Ph.D. Assistant Professor, Chicano Studies and Sociology

Ramon Favela, Ph.D. Assistant Professor, Chicano Studies and Art History

Luis Leal, Ph.D. Visiting Lecturer, Chicano Studies

Goals/Objectives:

The program is a interdisciplinary with an emphasis in the social and behavioral sciences and humanities. It offers instruction in significant periods of Mexican and Southwestern U.S. History and probes the roots of tradition. Its academic objectives are: (1) to meet the cultural and educational needs of the students; and (2). community outreach and understanding of public affairs. The major is recommended for those planning professional careers of special importance for the Chicano community. There is also a separate center for Chicano Studies, an organized research unit of the campus.

Degrees offered:

B.A. Chicano Studies

26. UNIVERSITY OF CALIFORNIA, SANTA CRUZ

American and Community Studies 1156 High Street Santa Cruz, California 95064 (408) 429-2371

Faculty:

Patricia Zavella Assistant Professor, Community Studies

Goals/Objectives:

There is an ethnic studies individualized major in American Studies. The goals of this program are: interdisciplinary studies; development of humanities and social science skills; broad based exposure; and a liberal arts education. There also is an intensive major in Mexican/Chicano history which is a comparative history of Mexico and the Southwest and which requires competency in Spanish. Finally, there is Community Studies major which emphasizes social institutions and social change in the context of a community. This is also interdisciplinary.

IV. PRIVATE COLLEGE PROGRAMS IN CALIFORNIA

17. CLARENOFF COLLEGES

Chicano Studies Conter 9:9 North Columbia Avenue Claremont, California 9:7:1 (7:4) 62:-8044

reculty

Rey Beriel, Ph.D. (Cheir) Associate Professor Psychnings

Deens Gonsales, Ph.D. Assistant Professor, Mistory

Neser Gereia, Ph.D. Assistant Professor, Sociology

Guillermo Villareal, Ph.D. Aggistant Professor, Bispenic Studies

Benjemin Hernandes, Visiting Instructor, Fine Arts

Godis/Objectives:

There are two basic aspects of the program : (1) providing student services and (2) providing a Chicano faculty presence. Faculty are appointed to individual departments and are expected to contribute to the Chicano studies program. In servicing students, the program hopes to help them in the job market and to enhance/supplement their education in a liberal arts college. The program recommends double majors in Chicano Studies rather than a single major.

26. LOTOLA MARTHOUST

Chicono Studies
College of Liberal Arts
Loyola Blvd et West 80th Street
Los Angeles, California 90045

Passity

Maria Teresa Venegas Asseciate Professor, UCLA (1975)

Permando Guerra Visiting Instructor Ph.D. Cand. Hichigan University

Goals/Objectives:

The emphasis of the program is to prepare students to better understand the Chicano Community. Courses in Chicano Studies are considered helpful for carasrs in law, medicine, and public administration.

29. STANFORD

Center for Chicano Research Stanford, California 94305 (415)723-2300

Faculty:

Alberto Camrillo, Ph.D. Director and Associate Professor, History

Jose Cusliar, Ph.D. Associate Professor, Anthropology

Armando Valdez, Ph.D. Assistant Director

Beatriz Arias, Ph.D. Assistant Professor, Education

Renato Rosaldo, Ph.D. Profassor, Anthropology

Arturo Islas, Ph.D. Associate Professor, English

Gerald R. Lopez Professor of Law

Miguel Mendez
Professor of Law

Goals/Objectives:

Thera is a Chicano Fellows program that offers a selection of courses on the Chicano experience and provides a teaching development opportunity to advanced Stanford graduate students. A recent objective of Stanford is to increase Chicano and Puerto Rican representation in its graduate programs. There also is an organized research unit (ORU), The Stanford Center for Chicano Research. The emphasis of the ORU is on demography, communications, education and health.

30. UNIVERSITY OF SANTA CLARA

Ethnic Studies Santa Clara, California 95053 (408) 554-4511/4508

Faculty

Alma Garcia, Ph.D. Assistant Professor, Sociology

Ramon Chacon, Ph.D. Assistant Professor, History

Francisco Jimenez, Ph.D. Professor Spanish

Matt S. Meier, Ph.D. Professor, History

Goals/Objectives

The program offers Ethnic Studies courses and coordinates the courses offered by academic departments related to Ethnic Studies. It also assists academic departments to develop ethnic studies courses integral to the department curriculum. Emphasis is on interethnic approaches.

Degrees offered:

Minor Ethnic Studies

31. UNIVERSITY OF SOUTHERN CALIFORNIA

Ethnic Studies Program Bruce Hall Room 308 University Park Los Angeles, California 90007 (212) 743-2083

Faculty

Dr.James Diego Vigil (Director) Associate Professor

Abel Amaya Lecturer, M.A.

Gosls/Objectives:

The program emphasizes multidisciplinary, historical and social development analysis. It is helpful for those students with careers within ethnic communities. Students can specialize in Mexican-American studies.

Degrees offered

B.A. Ethnic Studies

V. SELECTED PUBLIC UNIVERSITY PROGRAMS IN THE SOUTHWEST

ARIZONA

32. UNIVERSITY OF ARIZONA

Mexican American Studies and Research Center Modern Language Building, Room 209 Tucson, Arizona 85721 (602) 621-7551

Fsculty

Macario Saldate, Ph.D. (Director) Professor, Education

John Garcia, Ph.D. Associate Professor, Political Science

Judith Hernandez-Gonzales, Ph.D. Assistant Social Scientist Researcher

Miguel Mendez, Ph.D. Professor Spanish and Portuguese

Goals/Objectives:

Major goal is to pursue research on Mexican-Americans in Arizona. It also serves as an extension of Mexican-American community interests. The three components of the center are research, publications, and business systems.

Degrees offered:

B.A. Mexican-American Studies Minor Mexican-American Studies

COLORADO

33. UNIVERSITY OF COLORADO, BOULDER

Chicano Studies
Denison 101
Campus Box 217
Boulder, Colorado 80309-0217
(303) 492-8852

Faculty

Cordelia C. Candelaria, Ph.D. Associate Professor, Notre Dame

Rosalia Solorzano, Ph.D. Visiting Associate Professor

Salvador Rodriguez del Pino, Director Associate Professor, UC Santa Barbara

Goals/Objectives

The University of Colorado Chicano Studies Program has three faculty rostered 50 percent time in the unit; two of these faculty are tenured. It utilizes six to ten additional faculty from other departments within the University, and also one to two part-time honorarium instructors. The curriculum consiats of approximately twenty courses, all approved by the College of Arts and Sciences and several accepted as undergraduate requirements.

The program offers a conceptual means in which bilingual/biculturalism, racial/ethnic pluralism can be developed. There is an objective to promote understanding of both historical and demographic areas of the Chicano experience. No major offered.

NEW MEXICO

34. NEW MEXICO STATE UNIVERSITY, LAS CRUCES

Foreign Languages Las Cruces, New Mexico 88003 (505) 646-0111

Paculty:

Charles Tatum, Head Professor

54 4s/Objectives

The ano Studies is offered under Foreign Languages, Spanish supplementary major. Twenty-four credit concentration of courses is offered by the college of Arts and Sciences.

UNIVERSITY OF NEW MEXICO

IA rdisciplinary Studies and Special Programs

Cano Studies
18 9 Sigma Chi Road
18 9 New Mexico
20 paquerque, New Mexico 87131
277-6414

1ty ام ۲۸

19 iss Duran, Ph.D. Ademic Coordinator

Burrola, M.A. Pyt-time Lecturer

1s/Objectives:

erdisciplinary program of courses offered from several artments: history, sociology, political science, Spanish, Prican studies, music, anthropology, and psychology.

Pyrees offered:

 $\mathbf{p}_{\mathbf{p}}$. American Studies with an emphasis in Chicano Studies

Psn American University

American University
nburg, Texas 35161
2) 381-2011

ulty

bert Cardenas, Ph.D. tory and Philosophy

Solis, Ph.D. Siology

e Hinojosa, Fi.D. Litical Science and Chicano Government

Rodolofo Rocha, Ph.D. Chicano History

David Alvarez, Ph.D. Sociology and Demographics

Manuel Lopez, Ph.D. Sociology and Demographics

Juanita Garza, History, (M.A.)

Roberto Salmon, Ph.D. History

Goals/Objectives

None available.

37. UNIVERSITY OF TEXAS, AUSTIN

Center for Mexican American Studies The University of Texas at Austin Student Services Building 4.120 Austin, Texas 78712 (512)471-4557

Faculty:

Rudolfo de la Garza, Ph.D. Associate Professor, Political Science

Gilbert Cardenas, Ph.D. Associate Professor, Sociology

Rolando Hinojosa Smith, Ph.D. Professor, English

Jose Limon, Ph.D. Associate Professor, Anthropology

Albert Mats, Ph.D. Assistant Professor, Social Work

Americo Paredes, Ph.D. Professor Emeritus, English and Anthropology

Manuel Ramirez, III, Ph.D. Psychology

Ricardo Romo, Ph.D. Associate Professor, History

Arnoldo Vento, Ph.D. Associate Professor, Spanish and Portuguese

Ramon Salvivar Asaociate Professor, English

Goala/Objectivea:

A major goal of the Center has been to bring resources together and coordinate existing efforts and programs. It is the focal point of campus Mexican American activities and continues to maintain leadership atatus nationally in the areas of Mexican American teaching, research and publications. Aside from its academic status the Center hosts campus and community activities auch as lectures, films and cultural events that heighten awareness of the Chicano experience among a wide spectrum of people.

Degrees offered:

B.A. Ethnic Studies
Minor Ethnic Studies

38. UNIVERSITY OF TEXAS, EL PASO

Chicano Studies Department 1st Floor Graham Hall El Paso, Texas 79968 (915) 747-5462

Dennis J. Bixler-Marquez, Ph.D. Stanford University

Norma Gonzalez-Hernandez, Ph.D. The University of Texas, Austin

Eva Midobuche-Bernal, Ph.D. Candidate Texas A&I

Josefina Villamil-Tinajero, Ph.D. Texas Agricultural and Industrial University

Roberto D. Pomo, Ph.D. University of Utah

Theresa Melendez-Hayes, Ph.D. UCSD

Oscar J. Martinez, Ph.D. UCLA

Ricardo D. Aguilar, Ph.D. University of New Mexico

Fernando N. Garcia, Ph.D. University of New Mexico

Julius Rivera, Ph.D. Michigan State University

Gosls/Objectives

The Chicano Studies Program includes an academic program, a research component, lectureship series, and cultural activites. The academic program allows for an interdisciplinary major or a selection of an area of concentration. The research component includes an Occasional Papers Series and monograph series which addresses significant policy and non-policy isaues.

Degrees offered:

B.A. Chicano Studies Emphasis in Chicano Studies

