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

I. Meeting Called to Order

II. President Haeger will be at the February 2010 meeting-CSW wants to discuss what role the commission should be playing at NAU

III. Topic for today-Life on the Border-effects of border issues on women

IV. Announcements

A. Awards nominations

B. New website up and running-has a CSW blog

C. Suroptimist have funding available for scholarships-contact Frances for information

V. Introduction of Discussants

A. Sharon Doctor

1. NAU is doing better today than in the past for Native American students

2. Co-chair for CED and works in the Native American Student Center

3. Campus climate is improving-slowly

4. Stories exist for alumni who had poor experiences at NAU

5. Programs still exist that have limited Native student involvement

6. University is doing better at helping Native students become acclimated at on campus

7. The goals presented by the president set the tone for placing importance on the Native American population on campus

8. Income within Flagstaff is generated, in significant amounts, by the Native American tribes that border this area

9. Sharon is not only working on campus, but is also working with the county board to promote a greater awareness of the issues that surround the Native American population

10. What are the problems students have? Insensitive treatment has been an issue-NASC will work with those departments and units to educate and prevent

11. Assumptions play a role-the university needs to educate to prevent these assumptions

12. Cruz Begay noted that a significant percentage of Native students are parents-this is an issue that needs to be addressed

B. Ellen Simon

1. Working in civil rights enforcement since 1972

2. Performed first Title IX investigation in the U.S.

3. Specializes in employment discrimination

4. The issues today are the most dominant of her career

5. Democratic president/congress are bringing new ideas that are mostly flying under the radar these days

6. A new area of discrimination-Care Giver Discrimination-discrimination of women in the workplace because of their “care giver” role at home/with family-women passed over or discriminated against because of the perception of gender roles

7. EEOC issued regulations on Care Giver Discrimination-courts are beginning to recognize this form of discrimination-specific cases exist and can be found

8. Blog-Employee Rights Post-can find links to any of the topics discussed today

9. Stereotyping based on sex/gender is discrimination, even if the complainant is of the same gender as the discriminator

10. Emerging area of law-Sex Plus discrimination-categories that fall within gender (i.e., women-with children)-these are issues that are starting to find redress in the courts

11. Another topic of importance-Anti-Latino/a discrimination is becoming an issue that is finding redress in the courts-see blog for more information concerning this issue-the stats are staggering

12. Not avoiding a discussion of Native American discrimination-she is aware of this problem-not a lot of data to support a position at this time

C. Gerald Wood

1. COE and on the board for MESA (Charter school), and a member of the Northern Arizona Inter-Faith Counsel

2. The consequences of immigration raids exist in Flagstaff-parents have approached the school about taking guardianship of their child in case something happens to the parents

3. Through FOIA-of the 85 arrested in two counties, only 14 had ICE warrants-ICE working on old/out dated data

4. There is an antagonistic relationship-we ask immigrants to report crime, while at the same time looking for violations of current immigration laws

5. In Flagstaff-Police did not assist ICE in their raids-only provided beds to those arrested

6. Historical discussion-Reagan’s reforms and what was absent; Clinton’s action of closing/militarizing the border, which had serious consequences;

7. We are currently discussing meaningful comprehensive immigration reform

8. What we should consider

a. Pathway to citizenship for those immigrants here

b. Temporary worker program

c. Plan for efficient enforcement of immigration laws

d. Protection for immigrant workers

VI. Questions/Comments

A. Books assigned to Dr. Camacho’s classes-could be of interest to members of the panel and to the commission at large-thank you for your presentations

B. If there is any type of law broken on the Reservation that becomes a part of federal jurisdiction-how should the community react? We need to educate individuals about the relevant regulations that exist, and how these regulations can be effectively utilized-for any and all forms of discrimination there exists a method and a vehicle for filing a complaint

C. Native Americans are not informed about the effects or regulations found within federal law-The rights on the reservations are different from those off the reservation for individuals-this needs to be a part of the discussion-ADA was amended to close the gaps the initial statute created-education and information distribution needs to be a priority

D. Information and understanding area problem, but there is a disconnect between violations and redress that also needs to be addressed

E. Issue of Native American marriages, done through traditional ceremonies, who have no paperwork are denied married student housing at NAU

F. There are issues that exist for Native American women that need to be addressed-The county needs to reach out to the Native American community because there are issues that need to be addressed and they are tax paying citizens of the county

G. Please let the Affirmative Action office no about ways they can facilitate a program for making complaints

H. Sexual orientation issues-A law needs to be passed by Congress to protect the LGBT community from discrimination-LGBT community is currently debating who should be protected by any potential law-Discrimination based on sexual orientation will likely be made illegal in the U.S. over the few years-cases exist that apply other standards of discrimination in this area, but legislation is necessary

I. Is there one place where necessary information can be collected and distributed? Not at this time. There is a hierarchy that exists for addressing problems on an individual basis (i.e., instructor, department, dean, etc.). Priscilla in Affirmative Action has offered to work on a program to try and streamline the process and make it easier for students to make complaints-doesn’t exist on campus or in the community-could be a possibility that would take little effort to create-likely wouldn’t even take a lot of money

VII. Commitment to Action

A. Subcommittee possible?

B. Letter to the president?

C. A method for the grievance process could be helpful, but we also need to look at ways to prevent discrimination before it happens-a community initiative may be rolled out soon at NAU

D. Could devote the January meeting to taking on this task?

E. Support getting a letter together concerning the housing issue?

F. Many know the grievance process that exist-actually utilizing those processes is another problem-We must promote the actual use of these processes by those with knowledge-fear of retaliation is one of the big reasons for not utilizing these processes

G. Decision-devote the January meeting to working on this issue-Pam will work with Sharon on the housing issue.

VIII. Meeting Adjourned

