Diversity Advisory Council

DRAFT

January 27, 2010

2:00-3:30pm

El Clemente Room, Campus Center

Present: S. Breiter, J. Cheko, M. Coronado, D. Kubo, V. Marquez, J. Okabe-Kubo, J. Reza.

Guest: Martin Finger, Gay Straight Alliance (GSA).

Duane opened the meeting with the La Voz On-line student reactions to the former student’s suicide. He circulated a print out for those who hadn’t seen the material. The initial racist and homophobic comment was countered with some compassionate postings. Discussion covered the question of Freedom of Speech vs. La Voz’s responsibility, and the ‘teachable moment’ for DAC.

Duane brought up the DAC serving in a coordinating function with event reports and keeping meetings to an hour.

Minutes: There were no additions and the minutes were approved by voice vote. A request was made to add the names to corresponding email addresses in the distribution.

The LGBT panel is scheduled for Thursday, Feb. 25 in the Fireside Room at 12:30 p.m., which is a good time for staff and any 12:30 classes that attend would add energy. Mary Kay (Englen)’s weekly eblast is an effective announcement vehicle and Lois Jenkin’s features on the college webpage are good.

Sal asked if it could be offered again to a different group (Teaching/Learning conference) and repeating the panel was approved Moderator suggestions: David Coleman, Ulysses Pichon, John Fox (GSA’s advisor), Julie Lewis (Women’s Studies).

Teaching Learning conference could offer both the Latino student and LGBT workshops in a two or one day format for early March or late April. The Student Walk-In, while very successful with the workshops, suffered from attrition during the second time slot, which could have been avoided if rotating cohorts had been formed.

Duane mentioned Julie Lewis is writing a new LGBT course outline tentatively titled: “The History of LGBT Culture in the US” that is due Nov. 2010. Jackie mentioned that it can be proposed as an experimental course and offered sooner. She offered to work with Julie. The question was raised about changing Women’s Studies to Gender Studies. Duane explained that the department name change lacks consensus among the Women’s Studies faculty.

The LaVoz online posting was re-visited: there were fifty-five responses with three supporting the original posting, but 99% confronting the author. The majority saw right through the original posting, but this still could be a teachable moment for the La Voz staff with a discussion about Free Speech, an article on the on-line responses or an OpEd piece. Duane will speak with Beth Grobman, the advisor for La Voz. The point was also made that any male writers supporting the woman were referred to as “fags” in the postings. Jorj offered to bring the topic up to DASB for action.

Duane announced that there will be twelve faculty selection committees and encouraged the DAC to spread the word to colleagues about serving as EO representatives. He explained that when Marion retired, the Office of Diversity responsibilities were split so that he got the co-chairing of the DAC with Brian Murphy and Lydia Hearn is filling any Selection Committees with the EO representative. The list of trained EO reps is with Olga. Jackie mentioned that it would be helpful to see who is currently on the list. Duane will meet with Lydia to follow-up on this request.

Marc mentioned the APASL/LEAD students concern that information for undocumented students isn’t getting to the large numbers of Asian undocumented students. There is a need to get that information out. She also noted a critical topic for a LEAD student workshop: why Latino students don’t complete college. Mention was made that participation would depend on faculty/staff’s “buy in” of their “take away”.

Announcements and Issues: Virginia noted that many of our Classified staff are being notified of their RIF status this week and requested that we all be supportive. March 2 is designated for Staff appreciation, so our Diversity Events may conflict. March 2 is also the Global Warming Conference. DASB is getting clarification on the March in March (to Sacramento) for community colleges, since March 4 is tentatively for uc/csu campuses.
Adjournment: The meeting adjourned at 3:30pm.

Jo Ann Okabe-Kubo

Recorder

dac012710v1.doc

