Education Sub-committee

June 14, 2006

Teleconference
Education Sub-committee Minutes - 3

June 14, 2006

Minutes
Participants: Judge LeRoy McCullough, Chairperson, Judge Greg D. Sypolt, Vice-Chairperson, Chief Judge Ronald E. Cox, Judge Richard A. Jones, Lonnie Davis, Ms. Denise C. Marti, Ms. Janet L. McLane, Ms. P. Diane Schneider, and Ms. Erica S. Chung and Morton S. Morton as staff.

Non-participants: Judge Ron A. Mamiya, Judge Richard F. McDermott, Judge Vicki Toyohara, Ms. Ann E. Benson, and Ms. Regina J. Jones.
I.
Approval of minutes
Judge LeRoy McCullough called for a motion to approve the minutes of the February 24, 2006 teleconference subject to any necessary editorial revisions. Chief Judge Cox moved and Judge Sypolt seconded the motion. Motion passed.
II.
sub-committee meeting schedule
The schedule was reconfirmed as the second Wednesday of every other month at 4:00 p.m. A meeting reminder notice will be sent to attendees one week before the scheduled meeting date.
· August 9, 2006 @ 4 pm

· October 11, 2006 @ 4 pm

· December 13, 2006 @ 4 pm

III.
Old Business
A. On-line Bibliography Project
http://www.courts.wa.gov/programs_orgs/pos_mjc/?fa=pos_mjc.bibhome
Erica requested sub-committee members to input annotated bibliographies in to the database. A recommendation was made to accommodate the non-technical members of the sub-committee by providing a word document form for members to fill out and for staff to input in to the database.
To Do:

Monto: Create submission form in word format.

Monto: Send the submission form in word format to members.

Members: Fill out form and fax or e-mail to staff for input on website.

B.
VINCE-CCC Project

Erica indicated that they are in the final stages of reviewing and revising the supplemental materials to VINCE-CCC. She reported that the goal is to finish the project by August 30, 2006. After that she will work with the AOC Information Office to announce its availability. A question was asked if the MJC could have time at the Fall Conference to make announcements or activities of the Commission. Janet stated that she would check to see if it would be permitted at the Judges Full Business meeting and if time permits.

To do:

Janet: report back on approval and/or time availability at the next sub-committee meeting, August 9th.

C.
Fall 2005 Judicial Conference Session Materials-posting on Administrative Office of the Courts (AOC) Website

A recommendation was made to post the materials on the AOC website under Judges Resources before the next sub-committee meeting.
To do:

Erica and Janet: review and agree on materials to post.

Erica: coordinate with webmaster to post materials.
D. March 2006 Institute for New Court Employees and Bailiffs (INCE/B)

Erica reported that Ms. Benita Horn, Achievement Architects North (AAN), sub-contracted Ms. Peggy Nagae and Ms. Mary Bogden to present the cultural diversity education session at the INCE/B on March 15th in Ellensburg, Washington. She stated that she was not notified that Benita Horn would not be conducting the session and discovered the substitution by accident, at which time it was too late to change vendors. She further stated that she conveyed the message to the vendor that future contracts are for the vendee and if the vendee is not available, the contract will be awarded to another.
E. DMCMA Conference

Erica stated that the Sub-committee received and approved at the last meeting to present a cultural diversity education session, advanced level, at the DMCMA conference on September 27, 2006, in Lake Chelan, Washington. She further stated that because Achievement Architect North provided the first education session, it makes the most sense to have them to the follow up to provide the continuity. She stated that the cost will exceed the $5000 limit for a sole source, hence, will need to draft a sole source justification.

IV.
New Business
A. Middle Eastern Culture Training Session for 2007
The session proposal submitted to the Fall 2006 Judicial Conference Planning Committee was rejected due late submission and lack of time slots. However, the Planning Committee liked the proposal and requested resubmission for the Fall 2007 Judicial Conference in Tacoma. Discussion ensued regarding one time program versus presenting the program at multiple venues. A recommendation was made to submit the proposal to Doug Ford, JIS Client Services Manager, who through his staff could present the proposal to other conference planning committees. Questions were asked regarding costs associated with the program. Diane indicated that Department of Justice-Community Relations Services does not charge for their services; however, are requesting the Commission to provide travel expenses for their trainers, which would require at least two persons, a Sikh and a Muslim person. A recommendation was made to incorporate a third faculty, a judge, who could provide the nexus between the session and relevance to the judiciary. Another recommendation was made to ask cultural diversity trainers, contracted by the Commission, in other education venues to expand cultural diversity education to include other diverse groups.
To do:

Erica: prepare an education session proposal for Fall Conference.

Erica: submit proposal to Doug Ford, who heads the Education Services Unit.

Erica: convey message to consultants to include other diversity groups in training.

P. Diane: take lead in project for 2007.

B.
Intersection of Disabilities and Persons of Color for 2008
The sub-committee discussed developing an education program that would address the intersectionality of disability and persons of color for 2008. Discussion revolved around developing written materials and resource list which will be posted on the website. Some of the topics could cover mental illness, adolescent development, juvenile court, physical and mental ailment specific to minorities, and more. Recommendation was made to start with the Access to Justice guidebook on disability use of the ADA definition for physical and mental disability. Another recommendation was to follow up with Judges Ellington and Schaffer regarding their guidebook and recent program at the spring conference.

To do:

Erica: gather materials.

Erica: develop education session proposal.

Erica: submit proposal to Doug Ford indicating a desire to present the program to as many conferences as possible.

Lonnie and J. McCullough: will take the lead on the project scheduled for 2008.

C. Family and Domestic Violence in communities of color for 2008
Denise proposed an education session on domestic violence, which would explore spousal relationship, access to services, and child discipline issues from a different cultural viewpoint. After some discussion it was decided that the topic needed additional discussion regarding the scope of the project. Also, a recommendation was made to collaborate with Gender and Justice Commission on the topic.
