The LGBT Caucus of the Academic Senate for California Community Colleges (ASCCC) held two face-to-face meetings in 2010-11. We’ve also created a distribution list, which now includes 30 names, to reach a larger group of members who are unable to attend meetings at plenaries. Below you will find minutes from our two face-to-face meetings.

November 12, 2010; 7 PM (ASCCC Fall 2010 Plenary, Sheraton Park Hotel, Anaheim, CA)

Approximately eight faculty from across the state attended. The meeting lasted about an hour. Here is a brief recap of meeting topics:

· David Beaulieu (Los Angeles Community College District Academic Senate President) and Phil Smith (Los Rios Community College District Academic Senate President) discussed the charge of the Caucus. There was some discussion about why the acronym for Lesbian/Gay/Bisexual/Transgender (LGBT) was selected over others. (It appears to be common and is not as cumbersome as LGBTQIA.) There was some concern that the name LGBT Caucus might be seen as to exclude non-gay allies. It was pointed out, however, that the charge was clear that the purpose of the group was to help LGBT students and that the membership was open to all community college faculty. Specifically, the charge states, “Membership of the Caucus is open to all faculty, both LGBT and non-LGBT, who have a commitment to supporting LGBT students.”

· There was a desire to work with the ASCCC to develop a breakout session on LGBT issues for an upcoming plenary conference. There was some discussion about the protocol for requesting a breakout, but most of the discussion focused around possible content for the breakout. Several ideas were considered. As the news reports about bullying were prevalent at the time, it was suggested that we showcase videos from the It Gets Better project (http://www.itgetsbetter.org/), a series of video messages aimed at gay young people in challenging life situations. It also appears that various community colleges across the state are producing their own It Gets Better videos and that maybe we could use some of them.

Another possible topic for a breakout session was the Safe Zone project (http://www.lgbtcampus.org/old_faq/safe_zone.html), a project in which college personnel receive training so that they can talk with LGBT students about problems they may be experiencing school.

· To get the initial caucus members, David started a distribution list. New members shared their emails and David will add them to the list.

· David Beaulieu and Phil Smith were elected as Caucus co-chairs for 2010-11.

April 14, 2011 7 PM (ASCCC Spring 2011 Plenary, SFO Westin Hotel, Millbrae, CA)

Approximately eight faculty from across the state attended this meeting. The meeting lasted about an hour. Here is a brief recap of topics discussed:

· Phil Smith discussed writing a white paper on the needs of LGBT students and good practices. The caucus thought it was a good idea and strongly supported it.

· It was pointed out that we could have a breakout session at Fall Plenary and use it as an information-gathering opportunity for the white paper.

· Another suggestion is that we could prepare for writing the paper in advance of Fall Plenary by discussing various subsections of the paper via some kind of discussion board or wiki, or collaborate online via Google docs.

· David Beaulieu suggested that Crystal Kiekel, a dean at Pierce College, might be interested in helping us write a white paper, given her PhD research on the topic.
· There was some discussion of the morning’s breakout about LGBT issues: Campus Climate: Making Campuses Safe for Students. Presenters and attendees offered various comments about the breakout session. In particular, attendees were impressed by the Stop the Hate (http://www.stophate.org/) program against not just antigay bullying but other forms of intimidation and harassment. Caucus members also asked presenters in attendance about the Safe Zone project, how it was operating now, and about difficulties starting the program at her college.

· Phil Smith, David Beaulieu, and Katie Holton (San Diego Mesa) urged Caucus members to support the LGBT resolutions to be considered on Saturday.

· Prior to the formation of the LGBT Caucus, there were presentations about the needs of LGBT students at the Fall 2009 Plenary, the 2010 Diversity Conference and at the 2010 state Student Senate. We talked about perhaps speaking at conferences of other California community college organizations, such as the California Community College Trustee Association (CCCTA), California Community Colleges Chief Student Services Administrators Association, et al.

· For any future presentation, it was recommended that we include students in any panel discussions (as was done at the plenary and diversity conference). It was felt that their stories were powerful and would be more likely to help audiences understand the specific needs of LGBT students.

