10.28.09

DAC

Don Bautista Room

2-3:30pm

Present:

Veteranos had a huge turn out in Conf A & B

Impact AAPI, newsletter, legislation to follow-up the two-year grant extension.

Similar to the HIS, part of Title III and we not be elgible. We nee 25% for HIS, we’re @ 17%.

Continue discussing and brainstorming ideas for the group:

what to do this quarter until we can circulate the

77% inc. in Latino student registration, need to train our faculty, with more students the faculty need to have more training, instruction on how to work with, negative stereotypes, extend to student services.

Jackie, Edmundo, Virginia do a workishop.

Focus groups of faculty, Latino students can yield more honest information. Staff, diversity and ICCE working together on focus groups.

Diversity issues at De Anza, could be a good staff community building.

Virginia BSI emphasis vs Equity issue of underperformance (Latino/African Am Stu)

Equity Collaboration Teams

Student equity in a collaborative wayh. 1 or 2 fac. in @ div. spoke w/ memb of their div.

to work on the campus wide ofjective. @ div. hd a team that worked on outcoes.

There was a task force Belinda, Truly, Jackie, Marion & Virginia, but didn’t get vry far. How did the stud. services work out the diversity collaboration? BasicSkills is part of diversity work.,

Basdic skills is or student equity. Student equity is still a big part, like the achieveen..

Idon’t want diersitgy to be the only we to solve diversity.

Categorial

1007 last year, now 607 this year for EOPS. ARRA (stimulus/federal, 40% reduction with 60% back fill, changes dailyP funds will be rerouted. EOPS counselor will be paid from the geea fund.

340k in book vouchers, this yuear 30k, they won’t go to school. Wants book voucher amt increased.

Categorical will be huges

folks were wrirtjg that

lcollege mission is so broad that all the consituencie have

collegialitu inj general when people know each other. brings down the stress’se, moreconnected less stress it’s essential to tie things together.

Equity/Diversity, oh that thng, or supportige activites, through planned activities.

are there niore apparebt there’s the eelingt that th hatcget us giubg ti fakk,

treat lightl, an office hourd

certain groups have they own and are ma

DeAnza College w/more peop of color, it’s diff. these days

Jorj, 3:15pm

Jackie et al are trying to resusitate

SJSU faculty present on something they are excited about to build collegiality

more meetings than one person could attend

Vice Samera Heddy student gov

Cheko, GSA follow-up same film, bring Alice Woo here, response to offensive flyer

3pm 30 minutes

brainstorming things to do

cult. competence workshops for faculty, 77% inc.

undocumen ted student IMASS

when will it be

low income students put them to the side, marginalized

textbk adoption

Jackie will offer it

latino, DASB LEAD students, Cheko

LGTB – Julie Lewis, more courses will be out there, atmosphere new curr.

Five year plan for diversity, classes that instructors can teach

White awareness, cross cult comm., low SES com.

Prayer Room

World Peace for Buddhists, Muslim (Campus Center Comm)

check out MCC

