


STUDENT EQUITY: A PLAN FOR ACTION

Follow-Up Planning Meeting
June 21, 2013

REVIEW OF MAY MEETING:

- Consensus is needed on Populations to be addressed
- Approaches used for Populations could apply across the board
- Issues of Diversity need a venue for discussion
- Feeling of “Let’s Do Something” vs. more research


GOALS FOR OUR MEETING

NEXT STEPS

- Establish a Writing Group
- Set a Timeline with PaRC
- Integrate equity goals into Program Review / Resource Requests

ESTABLISHING A WRITING GROUP

- Tri-Chair Model
- Invite Students to Participate
- Tie into Core Mission Workgroups
- Volunteers sought for Summer

TIMELINE

- Need to set milestones
- Have a new Student Equity Plan to PaRC by December 2013

INTEGRATE EQUITY GOALS

- Student Equity theme for Opening Day 2013
- Improve Equity Prompts for Program Review
<http://www.foothill.edu/staff/irs/programplans/index.php>
- Modify Resource Allocation Rubric
http://www.foothill.edu/president/minutes/parc2012-13/parc011613/OPC_resource_rubric_with_criteria_2013_Draft_2_nottracking_Item%204c.pdf


EQUITY WEBPAGE

- A Webpage with all presentations, and resource links is now on the President's Website.

www.foothill.edu/president/equity


THE WORK CONTINUES


FOOTHILL COLLEGE