Commission on the Status of Women
Thursday, November 12, 2009
11:30-12:30
Oak Creek Room, Union, NAU Campus
I. Announcements

A. GAPS-Intellectual Intersections graduate student conference-January 29, 2010, du Bois Center-8:30am-4:30pm

B. Susan Komen/Corral Creek program-email will be distributed to all CSW members

II. Approval of New Commissioners

A. Motion to approve

B. Motion approved

III. Annual Award Nominations

A. Pam-NAU community group or individual who are doing things to further the mission of CSW

B. Website-nomination form

C. Due date-March 5, 2010

D. A list of the previous winners will be added to the website

IV. Scholarship Funds

A. Pam-$500 scholarships (3-4) to single mothers who are students

B. Lisa Daugherty will head up the scholarship committee again this year

C. Other volunteers-send out an email to solicit others

V. Recap of the Fall Semester CSW Meetings

VI. Visioning-Where should CSW go from here?

A. Exec. Meeting ideas

1. Book Discussion-regularly scheduled

2. Sponsoring a big speaker-coordinate with other groups

3. Focus on partner benefits

4. Welcome convocation each semester

5. Women’s Center on Campus-NAU doesn’t currently have this

6. Bystander training

7. Student Life Survey in res life

B. Dr. Camacho-perhaps setting aside a time for a strategic retreat-President’s office would be willing to make resources available to support this type of project

C. Harriet Young-should CSW be doing more?

D. Dr. Camacho-encourages the strategic retreat-also favors collaboration with other groups around campus

E. Meetings need to reflect the level of action within the CSW-more meetings should mean more action

F. CSW needs to be more involved with the economic/budgeting processes to determine how women are being affected by these changes

G. Send questions about women and the current economic climate to Dr. Camacho so that he can compile information for Dr. Haeger’s February 2010 visit

H. Community economic issues affect women as well-child care fees is an example

I. ASWI and other Committees are interested in student evaluation surveys as well-Andrea is connected with these groups-meetings should reflect action, and is very interested in bystander training/education

J. Would like to have other times for meetings because many commissioner/potential commissioners have continual conflicts that restrict their ability to participate

K. Meetings/times/committees/issues could be hammered out at a strategic planning retreat

L. Meeting time has always been a challenge-later in the day? 4:00pm? Lunch hour is a difficult time-talk about long standing actions of CSW (Scholarship, awards)-This info gets lost in the mix and becomes invisible to those looking at participating-website or new venues could be used for this

M. Pam-CSW needs to be looking at doing the survey-5 years since the last one has been done-will yield some powerful/useful information-would like to see a conference (summer) with other CSW at ASU and U of A

N. Student life/res life may have a significant amount of data already on hand-should see what CSW can get from them before starting the process of a new survey

O. Education Outreach Efforts-Service Professionals-looking at reaching out to others-raising hope and promoting awareness-using social network-CSW Facebook page-Vista Shell-need to start using social networking to communicate and propagate

P. CSW needs Data-faculty, economics, gender, etc.; Gathering information through survey of students; bystander training

Q. Are task forces the way to go? Harriet believes so-commissioners take responsibility for a task and report back to the commission

R. Data/Survey-Andrea, Harriet, Mary Lynn, Pam (will solicit for more via email)

S. Strategic Planning Retreat-most are in favor (maybe all)-Schedule it for after Dr. Haeger’s visit-second half of February 2010-work with existing data for the retreat but not a new survey-Friday, March 26, 2010, 1:00pm-4:00pm simple lunch-Cancel March Meeting

T. Contacting all commissioners soon to get participants for Dr. Haeger’s visit and the retreat

U. Robert-pull data off PAIR and send to Harriet/Pam

VII. Dr. Haeger’s Visit

A. Partner Benefits going away-not discussed anymore, but is an issue that needs to be addressed with Dr. Haeger

B. How is the university positioning itself within the current climate

C. Early Childhood Development center-issue is money

D. The budget/economic climate-disparity of impact

E. Is disparity found with diversity hires in general more broadly

F. As Dr. Haeger what CSW can do to remedy these issues?

G. Input on the format for the meeting with Dr. Haeger-What does CW want to get out of this meeting?

1. Send CSW concerns via email prior to the meeting

2. Focus on CSW concerns first followed by Q &A

VIII. Speakers for Diversity banquet

A. Think about potential speakers

B. Email these ideas to co-chairs

IX. Meeting Concludes

