Commission on the Status of Women

Spring 2010 Mini Retreat

Friday, March 26, 2010

Havasupai C, University Union

1:00pm-4:00pm
I. Meeting Called to Order/Introductions

II. Why is CSW here?

A. ABOR created in 1980s

B. Was not created because of an issue at NAU

C. ABOR changes-do they know what that CSW exist?

D. CSW-collaboration/coalition building device to bring about changes on campus

E. Haeger sees CSW as an advocacy group-CSW stands for those with legitimate issues

F. This year, we have tried to look at specific issues-inform and advocate

III. Where are we and where should we go?

A. Goals/tasks for the academic year 2010-2011-BRAINSTORMING

1. Economic burden on women at NAU

2. Look historically at the journey of women within CSW-inform/learn more about the historical journey

a. Dr. Meyer (optometrist)-mother knew the history of women

b. The history of AAUW

c. Look towards the matriarch cultures that surround Flagstaff-Native communities-would be a great panel for next year

3. Pay equity for women-no law that mandates same pay for same job, regardless of gender-might find someone on campus who can talk about this-ASWI is holding the inequality bake sale

4. Current generation is not aware of the foundational nature of feminism-unaware of the disparities that were propagated only a few decades ago

a. Awareness of feminism is based on upbringing and cultural/community surroundings

b. ASWI is more focused on education than generic events-want to educate and inform with programming

c. Do younger faculty members understand the role of feminism?-depends on the department they work within and their cultural upbringing

d. Education, criminal justice, WGS, and others make an effort to include feminism in classroom discussions

e. “Feminism” is a word that is not necessarily used any more by ASWI because of the negative connotation it carries

5. CSW needs to avoid the connotation of “women” only issues and focus on those major issues that affect families, children, men, and women. CSW needs to be in the business of coalition building

6. ASNAU, Graduate students, ASWI, ASNAU, Senate, etc., is where the coalitions need to be made-who are the stakeholders? Identify these individuals and bring them into the group

7. Need a dedicated membership committee-co-chairs can’t take this on because of the work involved-CSW is about equality and CSW is thankful for the male voices

8. Budget cuts are going to affect everyone at the university-continue the fight for achieving our goals-they money isn’t there now, but we must continue the discussion in order to announce the importance of the issues CSW is focused on

9. Need to have data concerning diversity hires, broken down by departments-when we begin hiring tenure track profs again, we will have the data in hand concerning how departments are doing with diversity

10. Legislative decisions are going to make things worth over the next few years

11. Need to bring in student organizations like RHA, ASNAU, ASWI-get students on board

a. ASWI is putting together a survey

b. Waiting to see the costs of structural/program changes

c. Campus will not help with gender neutral bathroom changes-units must do it on their own-should be a university priority and paid for by the university

d. New health and rec center will have gender neutral facilities

e. Need baby changing tables in current facilities

12. CSW could be a clearing house to find overlap between CSW activities and those of other groups

13. Gender neutral bathrooms

a. Avoid violence

b. Transgender

c. Parents

d. Should market this as a family bathroom

i. “Family bathroom” moniker asserts that NAU is an institution that believes wholeheartedly in family values

j. Must be careful with the labeling-gender neutral is going to solicit a negative response from some

k. The current framing of the issue is moving forward with support, as it is labeled

14. CSW needs to a survey to get a sense of the issues that are important around campus-join the ASWI survey-old survey data from CSW can be distributed to ASWI to get a sense of what it looks like

15. Dean Kane will be at the April meeting to discuss the child care center-bring the students to the meeting

16. CSW needs to change the day/time of their meetings-many cannot attend the current day/time

a. Monday/Wednesday/Friday are far better than Tuesday/Thursday

b. Friday-all university planning meetings

c. Wednesday is the best day-10:20am would be the best time

d. Will be proposed at the next meeting to determine feasibility-goal of attracting more participants

17. Are ethnic groups going to be interested in our discussions? Absolutely-collaborations with ethnic groups would be great (specifically, the Child Development Resource Center)

a. Can ASWI contact ethnic groups about attending the April CSW meeting

b. Propose a coalition between CSW and student groups

c. New group-Women of Color Group-would likely be interested in joining this discussion

18. What will the CDC be?

a. Student involvement from multiple departments/perspectives

b. A resource for the community/region

c. Everyone wants daycare-administration see a new CDC as being a research center and not a daycare

19. Deb Harris and Amanda Loveless would be interested in this issue

20. Identify stakeholders-ask these individuals to join us in April for the final meeting

a. Student’s Parents

b. Students/Student Associations-Key Clubs

c. Grad Students/Grad Students Associations

d. Institutes

e. Faculty-institutions

f. Staff

g. Student Media-Inside NAU

h. AIS, WGS

i. Res Life

j. Greek Life

k. Political Science

l. Community-mayor

m. Chamber of Commerce

IV. Moving into Fall 2010

A. More than one issue but not too many

B. ASWI does a Sept. Retreat to set the annual focus

C. Safety issue on campus has been a focus in the past

1. Gun law changes

2. Rape prevention programs-sexual assault issues that occur early in the semester

3. Effects of budget cuts on safety issues

4. SET Group on campus performs a sexual assault program-could bring them in during the September meeting

5. Theater for Social Change is another group

6. SARV

D. Workplace issues have been a focus in the past

E. Theme for next year needs to be coalition building

F. Women’s History Month planning committee-needs more people

G. Internal Goals

1. CSW needs to get on the homecoming committee

H. CSW needs to define what it wants to do

I. CSW needs to create a single voice in order to sway presidential actions

J. Call attention through action-bring children to the April meeting-get Inside NAU to attend-email to Stephen in student life a slide to advertise on the TV’s in the Union-RA’s in family housing

K. Conference for ASWI, April 2, 2010, Havasupai Suite-conversations-1. Women in education; 2. Intersectionality; 3. Healthcare;

L. Cindy Banks will work on a flyer when Harriet sends her the information to include

M. Will take all of this information to the general group on April 8 to determine what Fall 2010 will look like for CSW

N. New Names/Addresses

1. Cyndibanks@gmail.com, 526-9161

2. Kathleen Mendoza, km399@nau.edu, 480-406-4270

3. ASWI-x36946, aswi.set@gmail.com
4. Nicole Malumphy, nm238@nau.edu, 480-635-6399

5. Mary Lou Gaylon, Marylou.galyon@nau.edu
6. Deb Harris

7. Amanda Loveless

