Diversity Advisory Council

DRAFT 1111v1
November 11, 2009

L-42

2:30-3:30pm

Present: J. Cheko, A. Guevara, S. Hadi, A. Hernandez, P. Lam, M. Miranda, E. Norte, J. Okabe-Kubo, J. Reza.

J. Reza (Director, Staff Development) presided in D. Kubo’s absence, explaining that this is a “working” meeting for the two event groups to be able to report: LGBT (Fall 09) and Latino/a (Jan. 2010).

J. Cheko reported meeting with the GSA for an event on Dec. 3, World Aids Day. GSA is working with the Student Health Services for a tentative afternoon event. Matt Bradley, GSA, will have specific information. Event activity suggestions included a flyer/”test” including “who is most at risk?”, interactive activities (music), treasure hunt, information tables, three minute presentations in classes (e.g., Human Sexuality) connecting the course content to the event, half-sheet flyers for mailboxes.

The GSA/LGBT student panel responding to the flyer, if not during Fall 09, would be sometime in March 2010 and informational for the Spring quarter’s LGBT events: Gay Pride, Harvey Milk, etc.

E. Norte outlined the Latino/a Student Panel slated for February 2010:

I. Welcome/Intro/Overview

II. “Conocimiento” Activity

III. Framing of Issue and Model of Cultural Identification (refer: Dr. Jesus Manuel Casas, UCSB, Dominant/Historical Cultures)

IV. Student Voices Panel

a. Geographic roots (Caribbean, Central American, South American,. Mexicano)

b. Nationality (Koreans in Mexico, Japanese in Peru)

c. Colorism (Skin color”

d. “Race” (African ancestry, Indigenous

e. Intra-group conflicts (Hispanic/Latino)

V. Q & A

VI. Presenter Reflections

Students: “What I don’t want to see/hear from faculty/staff…”

“What supports me is when faculty/staff ________.”

VII. Closing Appreciations:

One Thing I appreciate:

One thing I’m taking away with me:

It was suggested that members of the DASB serve on the student panel, also suggested that the topic of immigrant/Undocumented/Asylum Seekers be addressesd.

Meeting adjourned at 3:35 p.m.

Jo Ann Okabe-Kubo

Recorder

dac111609v1

