June 5, 2020

CALL TO ACTION IN SUPPORT OF OUR BLACK STUDENTS, STAFF, FACULTY, STAKEHOLDERS, PARTNERS AND COMMUNITIES

We are part of the California Community College Rising Scholars network, a network of community colleges serving incarcerated and formerly incarcerated students. Our colleges serve more than 10,000 students incarcerated in prisons and jails, and more than 50 of our colleges have support programs, student clubs, and networks for formerly incarcerated students. While the recent events in our nation, including the murder of George Floyd and subsequent public uprisings, may only now be striking outrage in some, many of our Black students, colleagues, friends, and families have been terrorized by systemic racism their entire lives. It is time that we explicitly commit to racial justice and articulate a plan for change.

As racially diverse professionals, some of us have directly experienced systemic racism, while others have benefitted from privilege that shields us from racism. Together, we affirm that racism is embedded in our nation, including in our criminal justice and educational systems. We affirm that racism is not new and that in order to achieve meaningful change we all must join the struggle. We honor the efforts of the advocates and organizers whose work has gotten us this far, and we mourn for those whose lives were violently stolen.

We know that the criminal justice system is rooted in and perpetuates racism, and our students have carried this burden for too long. We commit to fighting for anti-racist and liberation-based pedagogies and practices in our work with carceral impacted students. We call upon our fellow faculty, staff, and administrators in the Rising Scholars network to move beyond words and take action. This includes:

- Implementing racial diversity in hiring, including hiring faculty, staff, students and administrators with lived criminal justice experience
- Expanding outreach and support for Black incarcerated and formerly incarcerated students even as we enter a recession
- Pushing ourselves to provide the highest quality culturally responsive classroom experience and maximum student supports for our incarcerated students
- Being vocal in our support for formerly incarcerated students and elevating the needs of Black students on campus as we engage with the campus community
- Seeking out and responding to the voices of our Black incarcerated and formerly incarcerated students and hearing their feedback not as criticism but as opportunity for change
- Consistently and repeatedly taking advantage of opportunities for action

Now is the time. Destiny is urging us to unite, to listen to our Black colleagues and students, to prioritize their voices in our conversations, and to demonstrate to our white colleagues and students how they can leverage their privilege and power to dismantle the pervasive systems of racism for the sake of uplifting our diverse community, for the sake of Humanity itself. We are faculty members, staff and administrators from across the state and today we stand united as a network committed to supporting and uplifting our Black students and colleagues.

Will you join us?

Edwin Hodges
EOPS Program Coordinator
Allan Hancock College

Kalinda Jones Faculty Folsom Lake College

1. Abdishakur Omar, MA

Black Alliance Co-Chair, Counselor/Assistant Professor, Southwestern College

2. Adela Naranjo-Bernabe, MA, PPS, LPCC

DREAM Resource Program Coordinator, Cabrillo College

Albert Alvano

Co-Coordinator, Project RISE, Adjunct Counselor, Santiago Canyon College

4. Alec Griffin

Cerro Coso Community College

5. Alma Orozco

Financial Aid Specialist, Imperial Valley College

6. Ana Gonzalez

Hartnell College

7. Anacany Torres

Counselor and Co-Coordinator, Project RISE, Santiago Canyon College

8. Angelica Perez

Program Manager, Inmate Scholars Program, Bakersfield College

9. Annahita Mahdavi, Ph.D.

Justice Scholars Program Faculty Coordinator, Associate Professor, Long Beach City College

10. Anne-Marie Beck

Faculty Advisor, FITE Club, Adjunct Career Counselor, Instructor, Cypress College

11. Anthony Francoso, Ph.D.

CORE Program Coordinator, Sociology and Ethnic Studies, Pasadena City College

12. Audrey Schell

Retired Faculty, Santa Rosa Junior College

13. Bernadette M Johnson

Counselor, Pelican Bay Scholars Program, College of the Redwoods

14. Bronwyn Moreno

Director of Student Affairs, Equity Programs, Hartnell College

15. Bryan R. Hirayama

Lead Faculty of the Inmate Scholars Program, Bakersfield College

16. Camilla Anderson

Inmate Scholars Program, Bakersfield College

17. Carla Grady

Faculty, Santa Rosa Junior College

18. Carlon Manuel

Reentry Pathway Program Coordinator, Los Angeles Trade Tech College

19. Cathy Burgett

Adjunct Chef/Instructor, Santa Rosa Junior College

20. Cathy Hart

Dean, Palmdale Center and Extended Learning, Antelope Valley College

21. Cecilia G. Rocha

Student Equity Manager, Rio Hondo College

22. Cheech Raygoza

President of B.I.G.E. Club, Outreach/Mentor for Beyond Barriers, Allan Hancock College

23. Chelsea Esquibias

Regional Coordinator, Rising Scholars, California Community Colleges Chancellor's Office

24. Christian Beaver

Berkeley Underground Scholars Ambassador, Imperial Valley College

25. Connor Keese

Outreach Specialist, Mission College

26. Damany Fisher, PhD

Director of Corrections Education and Reentry Services, Solano Community College

27. Dana E. Heins-Gelder

Professor of Anthropology, Bakersfield College

28. Dr. Allison Tom-Miura

Dean, Adult and Continuing Education, West Los Angeles College

29. Dr. Jeremy Hart

Professor, Counseling, Mt. San Antonio College

30. Dr. Jill Zimmerman

Dean of Student Life and Services, Antelope Valley College

31. Dr. Matthew Green

Success Through Education Program for Students and CMC Prison, Cuesta College

32. Dr. Stacy Thompson

Vice President, Academic Services, Chabot College

33. Dr. Ticey Hosley

Associate Professor, Cuyamaca College

34. Dr. Vanessa Ochoa

Associate Dean, Student Services, Education Justice Scholars Program, East Los Angeles College

35. Elizabeth Darley

36. Elizandro Umaña

Education Justice Scholars Program, East Los Angeles College

37. Genevieve Siwabessy, Ed.D

Dean of Student Services, Cuesta College

38. Graciela Milke

Correspondence Education Counselor/Coordinator, Palo Verde College

39. Gregory Barraza, PhD

Coordinator, Inmate Education, Centennial Education Center, Santa Ana College

40. Heather Tipton Cash

Taft College

41. Jamal Cooks, Ph.D.

Dean, Language Arts, Interim Dean-Library, Academic Pathways, and Student Success, Chabot College

42. Jasmine Ruys, Ed.D.

Associate Vice President, Enrollment Services, College of the Canyons

43. Jasmine Williams

Los Rios Community College District

44. Javier Rodriguez

Regional Coordinator, Rising Scholars, California Community Colleges Chancellor's Office

45. Jeff DeFranco

Superintendent/President, Lake Tahoe Community College

46. Jennifer McBride

Faculty Coordinator, Prison Education Program VSP/CCWF, Merced College

47. Jennifer Miles

Instructor, Pelican Bay Scholars Program, College of the Redwoods

48. Jessica Cobb, JD, Ph.D

Director, Prison Education Program, Norco College

49. Jessica Dobson

Assistant Professor, English, Norco College

50. Jesús Miranda

Associate Dean of Student Equity and Engagement, Cuyamaca College

51. Jill Bradshaw, Ph.D.

Assistant Professor, Folsom Lake College

52. Jill Yee

Dean, City College of San Francisco

53. Joanna M. Saporito, LCSW, BDC

Re-Entry Pathways Program, Glendale Community College

54. Joe Louis Hernandez

Interim Project Manager, Rising Scholars Network Rise Scholars, Rio Hondo College

55. John Rieder

Faculty Advisor, Rising Scholars, Department Chair, English and Education, Southwestern College

56. José Briceño

Associate Professor of Sociology, Palomar College

57. Julianna Barnes, Ed.D

President, Cuyamaca College

58. Karissa Morehouse

Dean of Inmate Education, Merced College

59. Kate Feign

Corrections to College Coordinator, Mendocino College

60. Katie Bliss

Founder, Project Change, College of San Mateo

61. Kellie Nadler

Regional Coordinator, Rising Scholars, California Community Colleges Chancellor's Office

62. Kim Beaton

Assistant Dean of Instruction, Feather River College

63. Kristen M. Frye

Dean of Student Services, Columbia College

64. Kristina Whalen

Vice President of Academic Affairs, Las Positas College

65. Krystal Watkins

Program Coordinator, ISEP Re-Entry, Cerro Coso Community College

66. Laura Electa Hayes

Advocate for Equity and Justice, Community Overcoming Recidivism through Education, Pasadena City College

4

67. Laura Pecenco, Ph.D.

Faculty Advisor, Urban Scholars Union, Associate Professor, Sociology, San Diego Miramar College

68. Laurie Munger

Inmate Scholars Program, Bakersfield College

June 5, 2020

69. Leslie LeBlanc

Program Manager, Rising Scholars, California Community Colleges Chancellor's Office

70. Linda M. Croyle

Faculty Liaison, Career Skills Institute, Santa Barbara City College

71. Lindsay Kong

Program Manager, EOPS/CARE, CalWORKS, and Foster Youth Services, Diablo Valley College

72. Lisa Nelson

Prison Education Community, Norco College

73. Lisa Vartanian, PhD, MFT

Director, Addiction Studies Program, East Los Angeles College

74. Lorena Chavez

Director, School of Continuing Education, Santa Ana College

75. Lori Fasbinder, Ed.D

Dean of Instruction and Student Services, Santiago Canyon College

76. Lou Hughes, Ph.D.

Internal Evaluator, Addiction Studies Department, East Los Angeles College

77. Lourdes Sanchez

Resource Specialist, Regional and Distance Education, San Joaquin Delta College

78. Loy Nashua

Executive Dean of Student Affairs, Rio Hondo College

79. Mariko Peshon McGarry, PhD

Director, Prison and Reentry Education Program, Los Rios Community College District

80. Marissa Anderson

Staff Services Analyst, Rising Scholars, California Community Colleges Chancellor's Office

81. Mark Gritton

Faculty Coordinator, Inmate Education Program, West Hills College Coalinga

82. Melissa Patterson Courtnage

Associate Faculty History, Del Norte and Pelican Bay Scholars Program, College of the Redwoods

83. Michael Muhme

Assistant Professor, Communication, Inmate Scholars Program, Bakersfield College

84. Michaela Mares-Tamayo

Director of Student Equity, Pasadena City College

85. Michelle V. Martinez, MA, MFT

Turning Point Coordinator, Chaffey College

86. Misti Hardy

STEP-UP Student Success Facilitator, Shasta College

87. Murrell Green

Dean of Student Services, Merced College

88. Nadine Henley, LCSW

San Diego City College

89. Nate Dillon

Performing Arts Chair, Antelope Valley College

90. Nicholas Turney, MA

A.S.W.C.C. Faculty Advisor, Communication Studies Faculty, Woodland Community College and Solano Community College

91. Nicole Griffin

Incarcerated Student Education Program Manager, Cerro Coso Community College

92. Noah Stepro

Antelope Valley College

93. Noel Gomez

Coordinator, Transitions Program, Santa Barbara Community College

94. Octavio Leal

Coordinator/Counselor, Cuyamaca Scholar Program

95. Omar Torres, Ed.D

Associate Vice President, Academic Affairs, College of the Canyons

96. Oscar Duran

Student Success Coach, RISE Scholars/Student Equity, Rio Hondo College

97. Pedro Avila

Vice President, Student Services, Assistant Superintendent, Santa Rosa Junior College

98. Peter Fulks

Academy Director, Law Enforcement Academy, Incarcerated Student Education Program, Cerro Coso Community College

99. Phylicia Deam

RamFORWARD, Victor Valley College

100. Rafael Valdovinos Jr.

Peer Mentor, Beyond Barriers Re-entry, Allan Hancock College

101. Randy Brown, Ph.D.

Interim Dean, Student Foundations, Gavilan College

102. Rebecca Romo

Associate Professor, Sociology, Homeboy and Homegirl Scholars, Santa Monica College

103. Rebecca Silbert

Senior Director, Rising Scholars, Foundation for California Community Colleges

104. Rhonda Findling

Second Chance Counselor and Coordinator, Santa Rosa Junior College

105. Rhuenette L. Alums, Ph.D

Adjunct Professor, Corrections Education Program, Solano Community College

106. Rick Rantz

Dean, Academic Affairs, Allan Hancock College

107. Ricky Gonzalez

Student Services Coordinator, Formerly Incarcerated Re-entry Students Thriving, El Camino College

108. Ricky Gutierrez-Maldonado, Ph.D

Manager, Phoenix Project, San Joaquin Delta College

109. Robert Bowman

STEP-UP Director, Shasta College

110. Robert Holcomb, Ph.D

Dean of Language Arts and Academic Foundations

111. Roger Chung

Faculty Lead, Restoring Our Communities, Department of Ethnic Studies, Laney College

112. Ronald Moss

Executive Director, Street Scholars, Merritt College

113. Rory Johnson

Director, Pelican Bay Scholars and Del Norte Education Center, College of the Redwoods

114. Rosalba Hernandez, MS, MFT

Project RISE Counselor, Santiago Canyon College

115. Roxanna Haynes

Interim Dean of Instruction CTE Programs and Incarcerated Education, Lassen Community College District

116. Sara Wallace

Assistant Professor of English, Bakersfield College

117. Sarah Shepard

Curriculum Chair, Inmate Education Coordinator, West Hills College Coalinga

118. Shaina Campbell Phillips

Director, Student Life and Basic Needs, Rio Hondo College

- 119. Shanan Danley
- 120. Shane C. Reynolds

Director, Incarcerated Students Program, Lake Tahoe Community College

121. Sharese McGee

Coordinator, CMC, Summer Bridge and Cooperative Work Experience, Cuesta College

122. Shirley Villalon Lewis

Dean, Solano Community College

123. Stephanie M. Paramore, MA

Dean, Instruction and Student Services, Santa Ana College School of Continuing Education

124. Steven Petelo, MSCJ, Ed.D

Interim Retention Specialist, Project Change, Adjunct Professor, College of San Mateo

125. Susan Schwarz

Coordinator, Pathways to Success Academy, Grossmont College

126. Suzanne Sebring

Acting Associate Dean, Workforce, Community, and Continuing Education, Palomar College

127. Tammy Robinson, Ed.D.

Vice President, Instruction, Cañada College

128. Teresa Ward

Ascending Scholars Coordinator, Butte College

129. Tiffeny Flies

Transition Specialist, Motherlode Educational Opportunity Center, Columbia College

130. Tira Lawhorn, MS

Transition Specialist, Motherlode Educational Opportunity Center, Columbia College

131. Tory Eagles

Pelican Bay Scholars Coordinator, College of the Redwoods

132. Vincent Garrett

Student Services Specialist, Restoring Our Communities (ROC) Program, Laney College

133. Vivie Sinou

Dean, Distance Education, San Joaquin Delta College

134. Yohany Corona-Batalona, MA

Justice Scholars Counselor and Coordinator, Grossmont College