The Community, Equity and Diversity Initiative

Carleton College

Leadership Board

Chairs:

Cindy Blaha, Prof. of Physics and Astronomy (through June 2009)

Becky Zrimsek, Director of Alumni Affairs (through June 2010)

Task Force Leaders:
Arjendu Pattanayak, Learning Environment - Classroom

Julie Thornton, Learning Environment - Outside the Classroom

Kaaren Williamsen, Sexual Harassment and Assault

Ann Iijima, Workplace Climate

Other members:

Jill Tollefson, bi-weekly staff representative

Helen Ashton ’10, Sam Ritter ’10, student representatives
The CEDI Charge
· Assessment of campus climate survey results and ideas generated in focus group discussions

· Coordination of work already happening in order to identify duplication of effort, clarify common procedures and initiate new projects to address identified priorities

· Communication with the campus about CEDI’s progress, successes and challenges

· Development of Carleton’s strategic plan to improve community and promote equity and diversity on campus

Update on Progress, 4/27/09
· Identified focus of task forces and recruited leadership board

· Shared copies of survey results and focus group outcomes with the board

· Discussed broad mission and goals for CEDI and each task force

· Recruited task force members and established meetings for spring term

· Provided all-campus update in 4/13 Currently@Carleton and 4/10 Carletonian; provided brief update at the quarterly staff meeting on 2/23; met with Dean of Students staff in March; updated web site with progress reports and new logo
· Reviewed proposal for mediation services and training from the Rice County Dispute Resolution Program

· Proposed that the fall faculty retreat feature a CEDI-related component, yet to be determined but potentially related to the Intergroup Dialogue pilot project
· Provided an update on 4/25 to the Multicultural Alumni Network board and the Out After Carleton LGBT alumni board

Next Steps
· The Sexual Harassment and Assault Task Force will work with SHARE and others on a comprehensive review of the sexual misconduct complaint process. Student life judicial procedures are also under review, led by Julie Thornton.
· Dr. Sue Rankin will facilitate a retreat for the CEDI leadership board and task force membership on Tuesday, May 12. Task forces will identify their top three priorities, one long-term goal, and develop an action plan for the next year. We will also identify any major priorities without a logical “home”.
· CEDI will lead discussion at the Learning and Teaching Center’s “Chili at Noon” program for faculty and staff on May 21.

· Student representatives will continue making connections with student organizations.

· A new faculty co-chair will be elected in May.
