

Berkeley Global Campus

AT RICHMOND BAY

**Berkeley Global Campus at Richmond Bay
Working Group Meeting #5
March 26, 2015, 6:00 PM**

Action Items and Summary Notes

Chancellor Dirks Visit to RichmondBUILD

Action items and notes

- ❖ Some WG members raised concerns about not receiving prior notification.
- ❖ Ruben Lizardo, UCB Director of Local Government and Community Relations, offered to notify WG about future Chancellor visits he is involved in.
- ❖ WG members are encouraged to send Ruben and Jen suggestions for future events the Chancellor can attend or participate in.

BGCRB Working Group Recommendation Development Process, Schedule; Template for Recommendations

Action items and notes

- ❖ November 1 is the date by which the WG can aim to begin to deliver recommendations to Chancellor Dirks and the Director of the Lawrence Berkeley National Lab
- ❖ When available, adding development dates would be helpful

Mission/Charter Sub-Committee Update & Proposal for Community Co-Chair

Action items and notes

- ❖ Working Group voted in favor of proposal for Community Co-Chair, with 1 abstention
- ❖ Applications to be available as soon as possible
- ❖ WG aims to have Community Co-Chair in place by the next WG meeting, with the acknowledgement that this might not happen.

Initial Presentation and Discussion about Education Community Benefits

Action item:

- ❖ Education ad hoc subcommittee will schedule next meeting/s

Comments to and requests of the education ad hoc subcommittee include:

- ❖ What are impact and outcomes?
- ❖ Identify scale – and potential to expand.

Berkeley Global Campus

AT RICHMOND BAY

- ❖ Keep pre-K in mind
- ❖ Need to better understand the “leaks” in the pipeline
- ❖ Question to WCCUSD: Data on Pacific Islanders?
- ❖ Identify scale – and potential to expand.
- ❖ Speaking to the larger Richmond community will require more events/outreach with community as real partners.
- ❖ Equity and access are key

Resources mentioned:

- ❖ A recent WCCUSD Mapping initiative can be a resource [follow up: the [Mapping for Alignment: Inventorying School-Based Services in WCCUSD](#)]
- ❖ Adelante program at CCC
- ❖ CCC has a recent major report available with assessment data – it defines leverageable points and “leaky” spots
- ❖ Silicon Valley resources, e.g. Oracle’s after school work

From informal discussion

- ❖ The Richmond Community Foundation is hosting the [Bridging the STEM Gap](#), the Annual Northern California Summit on Children and Youth: Bridging the STEM Diversity Gap - Building the Next Generation Workforce, April 30, 2015.