[Type text]

LGBT Faculty-Staff Association Steering Committee

Minutes

Wednesday, January 18, 2012 – 4 PM to 6 PM, CBG

Members Present: Forrest Clift, Jerrod Nickels, Gary Van Harn, Megan Woller-Skar

Absent: Kim Ranger, Dana Munk
__

1.1	Miscellaneous Discussion Items
	1.1.1	While not on the agenda, we began with a frank discussion about our personal
		levels of responsibility and work on the FSA and how we perceive our work/life
		balance (feeling stressed, overwhelmed, effective, not effective, etc.)

	1.1.2	We discussed how to do what we do more effectively;
			Are we doing what the membership wants us to be doing?
			Are we providing the membership with sufficient information or means to
			communicate back to us? Are we soliciting feedback effectively?
			How do we represent a membership that tends not to communicate or
			participate? Is this the nature of volunteer organizations or something
			more specific to the LGBTQ community on campus?

	1.1.3	We clarified for each other what we were doing and would be willing to continue
		doing or not do in the future. We discussed job descriptions and functions for the
		various roles and decided that the Steering Committee should seek to add two
		non-SC roles; that of a webmaster and someone to follow and report on current
		legislation and politics as it regards LGBTQ faculty and staff in the State of
		Michigan.

1.2	New Business
	1.2.1	Additional FSA Events for Winter Semester
			We discussed and approved the addition of at least one general business
			meeting for the FSA membership to our calendar, time TBA.
			We discussed and approved an FSA sponsored/hosted Ice Cream Social
			event with/for LGBTQ students, time and location TBA. Will work with 				Center & invite Out n’ About, Transprectrum, SAFE.
			
	1.2.2	Set Monthly Steering Committee meeting dates:
			Wednesday, February 15, 4-6 pm, CBG
			Wednesday, March 14, 4-6 pm, CBG
			Wednesday, April 11, 4-6 pm, CBG
			Wednesday, May 16, 3-5 pm, CBG
	
	1.2.3	Elections for next year’s Steering Committee; nominations will be solicited during
		the month of March, voting will be completed before April commencement.

	
	
	1.2.4	We are saddened to announce the death of Herb Bils, president of West
		Shore Aware and founder of the recently endowed West Shore Aware LGBTQ
		Scholarship that Herb created for GVSU LGBTQ students. Herb passed suddenly 			and unexpectedly on January 2, the day before he was scheduled for corrective
		back surgery. We extend our sympathies to Herb’s family and friends, and his
		partner Scott. 		

1.3	Old Business
	1.3.1	A big thank you to Henry & Tim

	1.3.2	The same to Jerrod & Robert

	1.3.3	FSA Shirts/Fleeces/Polos: We will facilitate another shirt order this summer so that
		those members who missed the first round can get their FSA shirt and wear it at
		next fall’s “Welcome Back” reception

	1.3.4	PRISM award(s): Forrest developed a nomination form and will send it out with the
		upcoming FSA newsletter. Nominations will be due by February 29. We discussed
		the process and number of awards given out and decided at this time not to limit
		the number of awards. 	

	1.3.5	Statewide FSA Conference-summer, 2012. Forrest will meet with Colette and
		discuss coordinating the state-wide LGBT Resource Center conference that the
		Center is hosting with the FSA state-wide conference that we will be hosting.
		Currently we are thinking to hold these two conferences back to back because of
		overlap in the interests of attendees and for potential cost and resource savings
		and efficiencies. Planning can commence after that. Possible issues to discuss:
			The Legislative Year in Review
			Faculty recruitment and retention issues
			Marketing
			What FSA’s do, what they should do, their limitations
			Social Issues, ie: school bullying, GSA’s, anti-discrimination language
				

1.4	Upcoming Events
		Monthly luncheon-Monday, January 30, 11:30 am to 1 pm, Pew Campus,
		University Club.	

		“Dread the Red” Valentine Party, Saturday, February 11
		
		Lavendar Graduation, Wednesday, April 18, 4-5:30 pm, Pere Marquette Room,
		Kirkhof Center.
					
1.5	Adjournment
	6.8.1	The meeting was adjourned at approximately 6:30 pm. 	

The next FSA Meeting will be held on Wednesday, February 15, 2012, from 4 to 6 pm at the Cottage Bar & Grill.

Respectfully submitted,

Gary Van Harn
FSA Secretary
