

Powerful Strategies for Improving Campus Climate

Powerful Strategies for Improving Campus Climate

Session Goals

- 1) To **consider results** of the most recent faculty, staff, and student climate assessments,
- 2) To **generate** specific, concrete recommendations for strategic actions designed to improve the climate for diversity at TAMU

Small Group Process

- 1) Discuss the **findings** (*Handout*) (10 minutes)
- 2) Identify no more than three **issues/themes** from the findings you feel should be addressed in order to improve campus climate for your population
- 3) Generate **ideas** for each issue/theme, in response to:
“What suggestions, ideas, practical solutions, or strategies could be utilized to create a deep and lasting impact on campus climate?”
- 4) Identify your most **powerful strategies**

One idea per card, no one word cards, start with an action word
Prepare to report out at 12:50

What Would It Take?

Consider your most powerful strategies. Select one and identify what it would take to implement this strategy.

- What would be required?
- What would we have to give up?
- What would we have to start doing?
- What would we have to stop doing?