PAGE
1
KSU Campaign for Nonviolence Summary Report - May 23, 2005 Page

Background:
As a reminder, the initial charge to the Campaign for Nonviolence in 8/2000 was:

1.
to gather information about the current campus services, programs and classes dealing with violence issues from prevention and education to adjudication; then,

2.
to plan, develop, and begin implementing a campus-wide anti-violence campaign; and

3.
to seek external funding (where possible) for extension of violence prevention programs on campus.

The following is a brief review of the progress and status of the Campaign for Nonviolence during the 2004-2005 fiscal year.
The Organization:
The creative energy for this campus-wide organization comes from the CNV Steering Committee whose members work closely with all students, other volunteers, and representatives of campus and community groups. The Steering Committee consists of Dorinda Lambert, Ph.D.(Counseling Services) as the Chair, Susan Allen, Ph.D.(Women=s Center) who offers both her energy and some office space, and Torry Dickinson, Ph.D. (Women=s Studies) as our academic anchor. The membership includes representatives from a variety of offices across campus and is modified each year depending on the interests of the members. An updated membership list is submitted to the office of the Vice-President for Institutional Advancement each summer since the Campaign for Nonviolence was formally designated in Fall 2002 as a Presidential Committee (#8078).

The CNV does not have formal office space available and so the Women=s Center had graciously allowed the CNV graduate assistant to work out of their limited space. This has been very helpful but has also at times created confusion for some about how the CNV and the Women=s Center differ. In particular, the revitalization of the SAFE ZONE Program needed space for the graduate assistants and continuity that was offered by the Women=s Center which also, then, makes it hard for some to understand the difference in these programs. To help clarify, the CNV, as a Presidential Committee similar to the Commission on the Status of Women, covers the campus as a whole and is not limited to student services; CNV=s coordination crosses to other campus committees, agencies, as well as to faculty and staff. We also stay connected with the Manhattan community as safety and justice requires involvement and integration of the campus with the larger community. Utilizing volunteer faculty/staff for its management, the CNV relies on other campus agencies to house its student assistants and to help manage any money allocated to the CNV programs (eg., student salary money, EOF funds, etc.).

Because we do have 2 major programs (the Fall Rally for Nonviolence and the Spring Season for Nonviolence) each year and support the ongoing development of the SAFE ZONE program (all of which require full campus involvement), it is important for the CNV to maintain a separate identity. We continue to work to help keep this clear.

In this effort, the CNV committee meets formally once each semester and the Chair provides periodic email updates to all campus members and interested parties about issues and programs to help make positive changes in the campus environment and to end violence in all forms. Through this effort, the CNV was asked to write a letter in support of a grant that is being submitted by the Counseling Service. That grant, if won, would create specific training on suicide prevention efforts on the campus; this would connect well with the structure already created by the SAFE ZONE in that some of the training offered by the grant would reach more campus community members when offered to all the current 250 SAFE ZONE Allies. And, as we know, grants have a better chance of being awarded if they can show a connection with systems already in place for sustainability. We are proud to have succeeded in revitalizing the SAFE ZONE and in helping have a more visible support for the members of the campus community.

Funding:
The Campaign for Nonviolence has continued to receive $5000 each year from the Office Of Institutional Advancement to employ a graduate student assistant. In 2004-2005 we were fortunate to again be able to employ Nicole Copel, a part-time graduate student assistant for 10 hours/week. Nicole=s responsibilities have been to help organize the Fall Rally, the Season for Nonviolence in the Spring, coordinate with the CNV Student Group, and assist with other campus presentations/projects throughout the year. A special project that she organized this year was the Empty Bowls Project, a fundraiser, which will be described more in the next section of this report. Nicole=s efforts with local potters is just one example of her excellent work and of the value of the investment made by hiring a graduate student to help with the CNV organizing activities.

No federal grant applications were submitted this academic year to help support CNV; frankly, there has not been enough time/energy for Dr. Lambert, the Chair, to focus on that process. However, the CNV supported the Women=s Center, in a successful application for EOF funds to hire 2 graduate assistants to help with the SAFE ZONE Program, which it had worked hard in the previous year to revive. During 2004-2005, the SAFE ZONE program has grown to now 250 allies under the guidance of Mary Todd, the Assistant Director at the Women=s Center, who has graciously managed the 2 graduate students and kept the organization moving ahead. Each year we will re-submit our application to EOF for SAFE ZONE funding to maintain the graduate assistants, who are essential to our ongoing training efforts for allies and to the creation and maintenance of the SAFE ZONE website. However, the experiences this year have highlighted how essential it is to have a consistent faculty/staff coordinator for the program. The energy it takes to keep this large and vital program visible and active requires us to consider how to find funding for a part-time coordinator. Mary Todd, who currently does all of the sexual violence advocacy at the Women=s Center, will not be able to sustain BOTH efforts. Therefore we propose that a part-time, 12 month, permanent coordinator position dedicated to the continuation of the SAFE ZONE program be funded for 10 hr /week at an estimated cost of $15,000/year.

Our effective use of these relatively small amounts of money can be seen in the following summary of Projects that have been accomplished this year.

Projects:
We have increased awareness of nonviolence and alternatives to violence on our campus in a variety of ways. The following are some highlights for the 2004-2005 academic year and I have attached a sample of the 2005 Season activities. You can view more about the CNV at our website at http://www.k-state.edu/nonviolence and about the Safe Zone program at

http://www.k‑state.edu/womenscenter/NewSafeZone.htm.

 * Provided the Fall Rally for Nonviolence to promote nonviolence as the standard of interaction at KSU and to educate about issues of violence in order to help prevent all forms of violence, in particular, sexual violence against women on campus. Information tables and a variety of music were provided as award plaques were given to 1) Cynthia Jeffrey and the Regents Communication Center for their work in producing the “Win-Win@ PSA; they worked closely with Coach Bill Snyder to accomplish that and 2) Madonna Stallmann for the 2004 Volunteer of the Year; Madonna helped greatly with the connections with the community. This summer we will be planning the next Rally scheduled for Wednesday September 7, 2005.

* Continued campus awareness of nonviolence techniques through presentations offered during the Season of Nonviolence held each Spring semester over a 64 day period from January 30 to April 4. The CNV has coordinated with many of the other offices on campus to advertise and encourage participation in related presentations throughout the year as well as during the Season. As an example, in Spring 2005 student's produced the play, "The Vagina Monologues." This can be seen as another outgrowth of our work. The previous year=s production was a fund raiser for the CNV and it was so popular that student=s offered the production again this year with funds going to a different non-profit groups. Other examples of our growing interconnection of campus groups includes the engagement of CNV-educated students in the student-led Take Back the Night March; some of these students began developing their materials after CNV and the Woman=s Center provided support to students who organized the one-day "Social Awareness Fair" in the Student Union. These students were in T. Dickinson's WOMST380 "Women and Global Social Change Project" and worked with Mary Todd at the Women=s Center.

* The Empty Bowls Project: Building on a national program in which potters both create bowls and assist community members in doing the same; these bowls are then sold to raise money to fight hunger in the community. Nicole, who herself is a potter, organized the local project with ACTION the CNV student group and even arranged with the Bluestem Bistro to donate soup as an added incentive for people to purchase the bowls/donate to the cause. That fundraiser was very successful; money collected allowed ACTION, the CNV Student group, to donate $650 to each of the following agencies to support their efforts towards ending hunger in our community: The Flint Hill Breadbasket, Second Helping (a hunger program offered through the First Congregational Church) and La Cucina Allegra (a weekly meal offered by the Episcopalian Church). We feel this effort helped bring attention to hunger as one of the precursors to violence.

* Dorinda Lambert successfully taught the course AIntroduction to Nonviolent Studies@ a course listed in Arts & Sciences Honors Program and cross listed in women=s Studies. There were 26 students enrolled in the class and this was a significant growth from the previous year, showing student involvement in these issues. It is planned again for the Spring 2006 term. Because of our sincere belief that no serious university should be without a Peace or Nonviolence Studies program in our global era, the CNV and Women's Center, along with faculty members from various academic departments, currently are developing a Nonviolence Studies Program for K-State. Probably, this will be an undergraduate 15 hour certificate

program that can be added to any number of different majors. A number of us have taught pilot courses for three years: Intro to Nonviolence Studies (A&S Honors 450; WS 500, 3 hrs) and Applied Nonviolence Studies (WS 500, 3 hrs).

* The SAFE ZONE program at KSU. Paid by EOF funds, two student assistants worked in the 2004-2005 academic year to create and help present the ongoing training for the SAFE ZONE Allies and to keep the web page updated. In particular, great progress has been made to make visible the Safe Zone's network of allies with our computer map and pictures on the website. This is a really significant step for making safety and community a priority on this campus. There have been requests for information about our program and it appears that other campuses/universities are following our lead in this area. Mary Todd at the Women=s Center graciously coordinated the student assistants and added her energy and creativity to the SAFE ZONE process. The Campaign for Nonviolence will continue to be an active member and promoter of the SAFE ZONE program; we will continue to strive to find funding for adequately staffing the program.

* Related Program:
An example of further coordination with the academic programs that grew out of some work of previous Seasons of Nonviolence, CNV worked on a preliminary grant development project created by Torry Dickinson (faculty in Women=s Study), Summer Lewis (soc/womst/Spanish major, '05) and Kathy Pennell (wom st major). As Dr. Dickinson has described:

We have restarted preliminary micro-credit, co-op research. and grant development activities between Women's Studies, Women's Center, CNV, and other on-campus and off-campus non-profits. Part of this work has involved Summer Lewis and Kendra Staley (wom st students, '05) providing marketing support to a women's textile cooperative in Guatemala. We have started to consult with Washburn's small business program, which is located in Manhattan's Chamber of Commerce. Part of this educational process took place within Women's Studies 590, "Field Experience in Women's Studies." Chad Jackson and other community leaders came into the class to discuss how the local development of micro-credit programs could address women's and low-income groups' economic and social needs. CNV, the Women's Center, and Women's Studies see the provision of greater self-sufficiency and community engagement as ways to reduce and prevent local and cross-national violence. Micro-enterprise provides another way for women who experience household and interpersonal violence to be able to support themselves and their children.

Summary:
The CNV continues to energize and provide focus for the ongoing development of KSU as a safe and equitable educational environment that promotes nonviolent change in community. CNV members continue to work with all the campus and in particular with student groups, resident halls, fraternities, and sports teams. Our goal is to help student groups to define their own projects that prevent violence, promote democratic conflict resolution, and create nonviolent ways of living. By reaching all levels of our community, we feel we are contributing to the educational mission of K-State.

We are grateful for the continuing support by the Office of Institutional Advancement through its provision of $5000 for funding for a student assistant to the CNV. As ever, we are also grateful for the support of the following offices for allowing their staffs to provide the time, energy, and incidental costs for the Campaign: The Office of the Vice-President of Institutional Advancement, The Women=s Center, the Counseling Services, the Office of Student Life, the Affirmative Action Office, Women=s Studies, and the KSU Commission on the Status of Women, and the Provost=s Office. These groups as well as many individual faculty, staff, and students continue to make the Campaign for Nonviolence a hopeful and visible agent for addressing the violence in our community.

Respectfully submitted by

Dorinda J. Lambert, Ph.D., Chair for the Campaign for Nonviolence

Susan L. Allen, Ph.D., Director of the KSU Women=s Center

Torry Dickinson, Ph.D., Associate Professor, Women=s Studies

