

Corvallis School District
Superintendent Ryan Noss Renaming
Task Force

Meeting 6: Facilitator Melanie Quaempts
December 1, 2020

Engagement Agreements & Supports

- Stay Engaged
- Monitor Air Time
- Maintain Trust
- Experience Discomfort
- Listen to Understand
- Expect and Accept Non-Closure

Agenda

December 1, 6:30 - 8:00 pm

- Something We Are Thankful For
- Hear Feedback From Hannah regarding DELTA
- Whole Group & Breakout Room
 - Triad Partners - Discuss Individual Ranking Outcomes
 - Agree on a public list of names for additional feedback to review at next meeting
- Discuss Next Steps & Final Reflections

I am thankful for.....

SCOPE & TIMELINE

TASK FORCE Mtg. 6 - REFINE LIST OF NAMES &

December 1

- Send out Student Input Form (3 schools or all schools?)
- Post on Website proposed list and ask for public feedback
- Share proposed list with SAFE students

TASK FORCE Mtg. 7 - COMPLETE TASKS

December 8

TASK FORCE Mtg. 8 - (IF NEEDED)

December 15

- Approve Final List of Recommended Names
- Approve Final List of Future Facility Name Change Considerations
- Hear from Middle School Research Project

Renaming Task Force - Big Picture

Review the names of all schools and buildings in the district & recommend any additional facilities for possible name change

Recommend name changes for Husky, Jaguar, and Wildcat Elementary Schools

Conditions Criteria: Includes Required Resolution components & Task Force Input

C1: School name should inspire children and the community

C2: Name reflects social justice commitment to intentionally disrupting racism, genderism, ableism & other socially unjust biases (person, place, thing) Additional weight in recommendation should be given to figures who valued and worked for social justice in their lives

C3: Women who have made inspirational contributions during their lives should be given additional weight in recommendations to remedy the lack of representation among current school names

C4: At least one school in Corvallis should have a name that honors the local indigenous people (person, place, thing)

C5: At least one school in Corvallis should have a name that honors the community's connection to place

C6: Those that intentionally perpetuated white dominance (i.e. slave holders, racist and/or anti-Indigenous views, etc.) will not be considered.

Break Out Rooms

Discussion & Consensus

Discuss Rankings & Make
Recommendation on Final List of
DRAFT Names for Public Feedback

Letitia Carson
Kathryn Jones Harrison
Esther Pohl Lovejoy
Beatrice Morrow Cannaday
Tiacan
Hannah and Eliza Gorman
Mercedes Diez
Jennifer Keelan
Bessie Coleman
Mae Yih
Sonny Montes

Ella Baker
Minoru Yasui
Harriet Tubman
Chepenefa
Fannie Lou Hamer
Ruth Bader Ginsburg
John Lewis
Mabel Ping-Hua Lee
Jovita Idar
William Hilliard
Martin Luther King Jr.

Leslie Feinberg
Dolores Huerta
Ulrica Wilson
Mae Jemison
Cornelia Marvin Pierce
Atta Mohammed Elayyan
Margo Lillian Jefferson
Eleanor Roosevelt
César Estrada Chávez
Meghna Chakrabarti
Camas

Carl Wieman
Jackie Robinson
Willamette
Timberhill
Cloverland

SCOPE & TIMELINE

TASK FORCE Mtg. 6 - REFINE LIST OF NAMES &

December 1

- Send out Student Input Form (3 schools or all schools?)
- Post on Website proposed list and ask for public feedback
- Share proposed list with SAFE students

TASK FORCE Mtg. 7 - COMPLETE TASKS

December 8

TASK FORCE Mtg. 8 – APPROVED to HOLD

December 15

- Approve Final List of Recommended Names
- Approve Final List of Future Facility Name Change Considerations
- Hear from Middle School Research Project