
Commission on Ethnic Diversity

Meeting Minutes

September 10, 2012

11:30-1:00

11:40- Meeting called to order

Welcome and Introductions

What is CED?

-First and foremost an advocacy group

-Initiate proactive discussions

-Raise awareness on diversity and inclusion

-Coordinate multicultural events

-Meet the missions and goals of the university

-Began as “Cultural Ambassadors”

All Commissions Update - Dr. David Camacho

-Still forming name and mission

-Began as “Advisory Council on Diversity and Equity”

-As part of Global Learning Initiative

-Ideas include:

-Faculty and staff diversity training

-make sure people are using the correct language

-Faculty cluster hire

-seek out diverse faculty in each discipline and hire in cluster

-Strategic Planning Retreat

-Desire to form “Council on Inclusion and Equity”

-Interest in working with University College

-Five commissions involved:

-Commission on Ethnic Diversity (CED)

-LGBTQA Task Force

-Commission on the Status of Women (CSW)

-Commission on Native Americans (CNA)

-Commission on Disability Access and Design (CDAD)

-Interest in organizing a “mini-conference” with guest speakers

-Proposed speaker: Georgina Dodge

-University of Iowa

-Inclusion and Equity development

-Include panel speakers?... Students, staff, and faculty?...

Cultural Mapping

-Intro to origin -Gerald Wood

-Began by Gerald Wood and Christine Lemley working with Flagstaff youth

-Question: “How is the school system addressing cultural needs?”

-Began “Cultural Mapping” of local high schools

-Invited to talk at CCC on Cultural Mapping

-With funding from College of Education and Office of the President

-Hired 5 students and began working on developing program

-Commonly Referenced Identities and Spaces -Angel Verdugo

 -Data acquisition through survey and interview:

 -Identity

-use of cultural identity survey

-development of cultural map

-personal narrative

-personal interview

 -Spaces

-safe

-unsafe

-Identities most commonly noted were:

-Sexual Orientation

-Gender

-Race or Ethnicity

-Age

-Primary Language

-Spaces most commonly identified as unsafe or uncomfortable

-Health and Learning Center

-Residence Halls

-Walkways and Parking Lots

-Classrooms

-Buses and Bus Stops

-Research Findings -Ali LeGrand

-People most commonly identified as feeling safe

-mainstream cultural background

-i.e., White, Christian, Heterosexual, English-speaking

-Places faculty and staff felt most safe

-Frequented spaces

-i.e., personal offices, classrooms

-People who did not identify as feeling safe

-non-mainstream cultural background

-i.e., non-native English-speaking, person of color

-who identified as homosexual or bisexual felt unsafe most areas

-i.e., offices, classrooms, residence halls, and at the HLC

-those with disabilities felt unsafe on walkways, roads, and buses

-All demographics identified the HLC as being an unsafe space

-Recommendations

-Continue Cultural Mapping project

-collect more data by enlisting participation of various organizations

-Train receptionists and support staff on inclusion and equity

-Hire and train more diverse personnel

-Provide safer environments around campus

-i.e., better lighting on sidewalks and in parking areas

-Train faculty and staff on importance of inclusion and equity

-->Ideas

-Georgia from ResLife plans to institute Cultural Mapping project

-Train RA’s

-RA’s work with students in residence halls

-Dr. Camacho’s recommendations

-Need a written report

-A well developed methodology

-A way to simplify, understand, and interpret Cultural Maps

-Why do people feel the way they do?

-How do you want to address these issues with programming?

-HLC has taken steps to address some of issues

-e.g., Private areas for Muslim women

-Use of Geographical Information Systems (GIS) to enhance Map project

Letter to University College

-Implemented to address issues pertaining to inclusion and equity at NAU

-create an active rather than reactive environment

-May meeting

-How are they addressing diversity and inclusion?

-Desire to increase retention rates

-What is the reason for changing rates?

-Academic advising

-Who is instructing intro and multicultural courses?

-Development of a “Liberal Studies” degree

-Increase in cultural education

Financial Aid: Satisfactory Academic Progress (SAP)

-How the SAP is calculated:

-Minimum of 75% completion rate

-Minimum cumulative GPA

-Undergrad: 1-14 cr. hours: 1.8

 15-29 cr. hours: 1.9

 30+ cr. hours: 2.0

-Graduate: 3.0

-Completion of degree program within 150% published time

-i.e., published time of 120 cr., must be completed within 180 cr.

-->Increase faculty and staff awareness

-Convey information to students, and make sure they understand

-Is Administrative Drop an option?

1:20-Meeting adjourned

