
STARTING THE DIALOGUE FOR EQUITY PLANNING
Instructions: Please take time to reflect with your department, or others from your division, about your current workplace culture, values, core competencies and pedagogy. This is the process of “discovery” – where you can share together your personal understanding and experiences of equity, social justice, and multicultural inclusion at De Anza. Please record your reflections/notes and submit to your Divisional Equity Core Team. You may tailor these questions to meet your needs; these questions are deliberately open-ended to aid in your creative thinking about these terms and concepts and how they relate to your daily work. These notes may remain anonymous and should not be submitted to your Dean without the full consent of your department.
1. What do you enjoy most about your department and division as a whole?

2. How would you describe the culture of your division? Department? Please reflect on, and share with your colleagues, what culture means to you in this context.
3. Does your department understand, model and integrate into daily practice the institutional values? If so, please provide examples. If not, please explain.

4. How do you think the current Institutional core competency on global, cultural, environmental, and social awareness is integrated into your pedagogy and curriculum? Was this integration discussed and agreed upon within the department? If not, why?
5. How does your department and division as a whole model daily equity, social justice, and multicultural inclusion? Please provide examples of each.
___ Part-Timer

___ Full-Timer

___ Classified Professional

___ Student Representative
 ___ Department Chair

*Please return all notes gathered from this dialogue to your equity core team.

