[image: image1.png]

CME Annual Report

2008-2009

	Center for

Multicultural

Engagement
	Multiculturalism:

A Working Definition

Multiculturalism at CSUCI means respectfully coexisting with people of different abilities, identities, and/or practices (including ethnic, racial, gender, sexual, national, and/or (non)religious) in an environment of intellectual curiosity, self-reflection, and civic engagement.

	2008-09

Report

CME Advisory Committee

Julia Balén, Faculty Director and

Damien Peña, Student Affairs Director

With the CME Advisory Committee:

Frank Barajas

Kyle Boone

Marie Francois

Kristen LaBonte,

Tracie Matthews

Kirsten Moss

Pilar Pacheco

	Vision

The CSUCI community is one in which every member intentionally acknowledges, values, and engages diversity in a pluralistic environment of mutually respectful intellectual curiosity and freedom.

Mission

To create and sustain a campus climate in and out of the classroom that values and promotes all forms of diversity. The center challenges students, staff, and faculty to commit to diversity as a source of renewal and vitality that empowers them to change the culture and the world through civic action.

Values
The CME promotes working toward a just, pluralistic society to end all forms of oppression so that all people engage with mutually egalitarian respect.

Executive Summary

A great deal has been accomplished this year toward the goals set in the CME’s strategic plan. This document reviews these accomplishments and makes recommendations about how we might continue to meet, or need to revise, these goals in light of the current extreme economic challenges.

Primary to the ability to meet these goals is staff stability and funding. While a number of the recommendations might be accomplished under the current state of resources, many call for additional resources. Given the current state of the state’s budget, a search for additional resources is likely to be one of the CME’s primary tasks in the following years. Because the strategic plan was set in more hopeful times, there is an obvious need to scale back while continuing to look for other funding options which is evidenced in goals for 2009-10.

Strategic Plan Goals for CME 2008-2009

	Ongoing
	Plan/Implement

	Continue Bracero Oral History Project

Offer faculty course/syllabus development stipends

Continue UNIV 110 development & implementation

Work with Curriculum and GE Committees to create continuity of development of mission elements throughout curriculum

Offer Student Awards

Continue SAFE I & II trainings

MWGSC events & curricular collaborations

Partnership with CLU on events

Partner with President’s Commission on climate assessment
	Expand web-presence beyond Provost’s site and make more interactive

Work to integrate discussion of definition throughout materials & events

Assess and plan for best ways to document the value of multicultural perspectives

Negotiate for more staff support and space

Partner with Faculty Development to increase opportunities for faculty

Expand diversity training efforts

Draft Freedom and Justice Studies long form

Research funding opportunities through advancement and grants

2008-09 Accomplishments and Recommendations for the Future
	Goal
	Accomplishments
	Future Plans/Recommendations

	Continue Bracero Oral History Project
	José Alamillo has taken the lead on this project in conjunction with continued support from both the CME and CCE. Together we held another successful town hall meeting in Santa Paula (75) to gain more oral history participants to interview. Spanish Capstone and Chicana/o Studies students have participated in conducting 32 interviews. We have about 20 more interviews yet to conduct. In addition, we have collected a number of Bracero artifacts, thanks to José’s work.

	Continue conducting interviews ad finding any new interviewees. Host the Smithsonian’s Bittersweet Harvest: The Bracero Program, 1942 – 1964 from dates 08/21/2010 – 10/31/2010.

	Offer faculty course/syllabus development stipends
	Seven science and math faculty members (six receiving stipends) participated in workshops to assess how engaging multicultural perspectives in their teaching and mentoring practices might improve their teaching, student learning, and better serve the STEM initiative. Faculty developed individual plans for their own teaching in the fall with plans to evaluate and report out the results in Spring 2010. Participants have a shared Blackboard site to share their ideas and experiences.
	Bring all past recipients together to present and discuss their work--spring 2010.

	Continue UNIV 110 development & implementation
	This is a project of the four mission centers together. Planning from Spring 2008 was implemented throughout the 2008-09 academic year with assessment and revisions this summer.
	Continue as funding allows.

	Work with Curriculum and GE Committees … throughout curriculum
	Julia and Marie both worked throughout the year on the Provost’s General Education Task Force to develop a proposal for revising the university’s general education program that is in greater keeping with the university’s mission. The task force has produced a draft document that it will begin to present the proposed curriculum to faculty groups in Fall 2009.
	Continue as furlough schedules and funding allow.

	Offer Student Awards
	Offered three general Mission Center Awards
	Awards, probably without remuneration

	Continue SAFE I & II trainings
	Offered both sessions in the late spring with surprisingly low attendance. Next year they will be broken into shorter sessions and offered earlier in the semester, before everyone’s schedules become overwhelmed.
	Offer in early spring 2010.

	MWGSC events & curricular collaborations
	40 events and programs with 12 faculty collaborations; 2 collaborations with the Center for Community Engagement; 2 Guest Lectures (See appendix for listing.)
	Continue as furlough schedules and funding allow.

	Partnership with CLU on events
	Announced and encouraged student participation in the CLU Center for Equity and Justice’s events; they similarly encouraged participation in our events.
	Marie co-chairing VCWF—OCT 10, 2009.

	Partner with President’s Commission on climate assessment
	Dennis Downey stepped up on the Commission to lend a professional hand to this project and performed a complete revision that shortened and simplified the survey instrument to assure better results. The survey is now going through all the approval processes necessary for implementation.
	Continue to work with Commission as furlough schedules and funding allow. Student Affairs will actively market the survey in the Fall of 2009 and coordinate the student distribution in February 2010.

	Expand web-presence
	We now have a real website: http://www.csuci.edu/cme that offers all of the information on the range of CME work from events, programs, and awards to community partnerships, Advisory Committee meetings, and awards. Tacey will continue to update and the committee will continue to work to make the site more interactive.
	Work on making the site more interactive in terms of events information and ongoing discussion of key CME issues.

	Work to integrate discussion of definition throughout materials & events
	The working definition of multiculturalism has been successfully integrated in a number of places/events on campus. In addition to its prominent place on the center’s website, it is reflected in the Chicano/Chicana Studies materials and has been used in promoting that program and the university as a whole. It also played a part in the History Program’s addition of African/AA History courses and the broadening of gender issues in all of their classes. In Student Affairs, the definition of is on the MWGSC website, has been included in the 2009-2010 Student Guidebook, and in diversity training for Student Leaders on campus.

	Continue.

	Assess and plan for best ways to document the value of multicultural perspectives
	· (See work with President’s Commission above.)

· Student Assistant reflections in the MWGSC

· Assessments for every event this year with the MWGSC

· The MWGSC end of the year survey

· Pre and Post test for all diversity training programs for student leaders

· Post event focus groups with student participants

· End of the Year one-on-one meetings with students

	Continue to develop efficient and effective assessment tools.

	Negotiate for more staff support and space
	Given the current economic challenges, we have not been able to negotiate for additional staff support or space. Fortunately, Tacey Burnham was hired half-time to serve the four mission centers and has half an office space in Sage Hall. While this space is certainly helpful in terms of her being able to keep files and create a part-time campus presence for the centers, this is not a place that people can go to find out more about the centers or to keep center-related resources.
	Realistically, short of finding an outside donor to support the center’s work, this is not likely in there next few years.

	Partner with Faculty Development to increase opportunities for faculty
	Discussed some possibilities with Ed Nuhfer, but with limited funding the opportunities to partner were extremely limited.
	Continue to consider opportunities.

	Expand diversity training efforts
	Kirsten Moss-Frye now conducts 8 different diversity trainings for 8 separate Student Leader groups on campus as well as in-class presentations of cultural sensitivity activities and group discussions.

	Continue to look at ways to reach staff and faculty on a greater variety of diversity issues as furlough schedules and funding allow.

	Draft Freedom and Justice Studies long form
	Put on hold due to change in academic plan based on severe budget cuts.
	

	Research funding opportunities through advancement and grants
	NEH summer developing pipeline from Hispanic Studies
	Continue as furlough schedules and funding.

2009-2010: All goals will be curtailed in scope as needed in response to severe budget cuts

	Ongoing
	Plan/Implement

	Continue Bracero Oral History Project

Offer faculty course/syllabus development stipends

Continue UNIV 110 development & implementation

Work with Curriculum and GE Committees to create continuity of development of mission elements throughout curriculum

Offer Student Awards

Continue SAFE I & II trainings

MWGSC events & curricular collaborations

Partnership with CLU on events

Maintain and further develop interactive web presence

Continue working definition discussions

Continue to negotiate for more staff support and space as needed

Partner with Faculty Development to increase opportunities for faculty

Continue researching funding opportunities through advancement and grants

	Assess goals in relationship to mission and refine goal list

Assign task force two goals to assess for progress

Develop & implement plans in response to task force recommendations

Work on partnerships with other local colleges and universities

Apply for grants as appropriate and possible

Appendix

Forums, speakers, and events sponsored

· MWGSC sponsored events/programs

· 40 events and programs

	Got Color Orientation Networking Session
	World Aids Day
	Wheel Reality Disability Awareness Event

	Our Space monthly student diversity forum
	Day of Silence Town Hall Meeting
	MLK Celebration

	Jose Torres Tama Lecture
	Now and Then Panel Discussion
	Abu Ghraib Event

	Magdalen Hsu-Li Performance
	Condoms and Candy
	Women’s Recognition Luncheon

	Come Out…Speak Out
	SAAW: Take Back the Night
	SAAW: Clothesline Project

	Poetry Slam: My American Dream
	SAAW: Sex and Chocolate
	SAAW: Self Defense Workshop

	Walk a Mile in Her Shoe
	API Celebration
	Gender Bender Ball

	Self Determination and Community Rights
	Day of Silence
	Break the Silence

	Native American Story Telling
	Dream Catcher Workshop
	Celebration Series Posters

· Faculty Co-sponsored events/programs

· 12 faculty collaborations

· 2 collaborations with the Center for Community Engagement

· 2 Guest Lectures

Faculty Participants in Multiculturalism in Teaching Science and Math

Sean Anderson

Nancy Deans

José Garcia

Kathryn Leonard

Nitika Parmar

Bill Wolfe

Greg Wood

Student Awards List

Jason Afable
Institutional membership in organizations

National Association of Multicultural Education

National Association of Chicano/Chicana Studies

4

