Diversity in Action Group
Meeting Minutes
May 20, 2009
Members Present

Sylvia Aguirre-Alberto
Student Services/Multicultural Center

Martin Bednarek
Admissions & Records/Int’l Students
Fauzi Hamadeh
Student Services/Student Activities

Kate Motoyama
Language Arts/Speech Communication

Henry Villareal
Admissions & Records/Dean
Members Absent or Excused
John Vehikite
EOPS

The meeting was called to order by Chair Villareal at 12:15 p.m.
Minutes from the April 22nd meeting were approved with no changes.
Chair Villareal asked us to review the DIAG Mission Statements drafted by him, as well as Kate Motoyama’s version and to discuss both via e-mail. A “draft” Mission Statement will be forwarded to Milla for posting on the DIAG website by June 12th. The entire DIAG membership will be asked to review the draft over the summer break and be prepared to revise and endorse at the first Fall, 2009 DIAG meeting in September.
DIAG members continue to discuss DIAG’s “2-group” structure. It was generally agreed it will be important to avoid a hierarchical structure and to emphasize the inclusivity of both groups. It will be important for both groups to participate in any decisions made, recognizing that only appointed members would vote. It was also pointed out that very few decisions would likely require a vote.
Fall 2009/Spring 2009 DIAG meetings would be scheduled for the first and third Tuesdays of September, October, November and December. Holding two meetings each will provide opportunities for everyone to attend at least one meeting each month and motivate the group to actively plan and execute DIAG initiatives.

In light of the fact that CSM is facing a large budget deficit for the 2009/2010 academic year, and that many decisions will most likely be made over the Summer break, Martin Bednarek will draft “advisory” statements for DIAG members to review and approve for distribution to the IPC, Budget Planning Committee and College Council by Chair Villareal. The three statements will address: 1) our concern that cutting staff, classes and services will directly impact all CSM students and will most likely have a stronger (negative) impact on BSI students who require sequential Basic Skills classes and hands-on services to succeed at CSM; 2) our request that administration and individual administrators concretely acknowledge and address (no more ‘Pollyanna’) that staff, class and student service cuts will likely have a negative impact on enrollment, as well as on student/staff/faculty morale; 3) Request that DIAG members be added to the distribution lists of meeting minutes for IPC, Budget Planning Committee and College Council, particularly over the summer break.
The next DIAG meeting will be September, 8th, 2009 1:15 – 2:30 p.m.
Meeting adjourned at 1:10 p.m.
1

