

SFACES SPACES

Safe Space Training

Irvine Valley College

What are you communicating or supporting when displaying Safe Space signage or rainbow flag?

- Welcomes people of diverse backgrounds, predominately members of the LGBTQ community.
- Communicates the support for groups that have been marginalized by society.
- Safe Spaces provide a place where everyone can feel safe to be who they are.
 - It establishes a campus as an inclusive educational environment.
 - Where all members can learn and share new ideas.

Safe Spaces' Importance...

- Increases retention and academic success of students with diverse backgrounds.
- Foster an inclusive and safe environment.
- Expose all members of the campus community to new ideas and different world views.
- Provides students with support from staff and students.

Being an Ally

- Anyone who works to end oppression through support and advocacy of an oppressed group.
- ► How to become an Ally:
 - Learn about LGBTQ
 - Attend LGBTQ events
 - ► Read LGBTQ books and articles
 - Join an LGBTQ and allies group
 - Attend workshops and trainings on LGBTQ-related topics
 - Speak out against homophobia
 - Display a Safe Space placard in your work area

LGBTQ Community

- Lesbian
- **► G**ay
- Bisexual
- Transgender or Trans*
- Queer or Questioning

Fostering an inclusive environment

- ► All stereotypes and assumptions about someone's sexual orientation or gender identity should be thrown out the door.
- Keep verbal and written confidentiality for all students.
- Provide students with appropriate resources. (See last slide!)
- ▶ Use gender neutral language, and include same-sex examples.
 - ► For example: Ask about a partner, not a boyfriend or girlfriend.
 - ▶ In classroom materials, include LGBTQ examples, not just straight ones.
- ▶ Use preferred names and gender pronouns. Ask if you are not sure. Ask all students what name they prefer to be called and if unsure, what pronoun they prefer used.
- ▶ Listen to and validate the experiences of LGBTQ people.

On-Campus Resources

- ► IVC LGBTQ Liaison Brooke Choo, <u>bchoo@ivc.edu</u>, x5390, BSTIC 110
- IVC Campus Police Department
 - ► CP 100
 - **(949)** 451-5234
- IVC Counseling Center
 - Student Services Center, Room 210
 - **)** (949 451-5251
- IVC Health and Wellness Center: Psychological Services
 - Student Services Center, Room 150
 - **(949)** 451-5221
- Dean of Counseling Services
 - Student Services Center, Room 210
 - **(949)** 451-5410

External Resources

- Orange County Equality Coalition
 - 5405 Alton Pkwy., Suite A-250, Irvine CA 92604
- ► LGBT Center on 4th
 - ▶ 305 E. 4th St., Ste 200, Santa Ana, CA 92701
 - **(714)** 953-5428
- Campus Pride : https://www.campuspride.org/
- Gay-Straight Alliance Network: https://gsanetwork.org/
- ► The Trevor Lifeline: 1-866-488-7386 or http://www.thetrevorproject.org/
- Parents, Families, Friends, and Allies United with LGBTQ People (PFLAG): http://community.pflag.org/
- GLBT National Help Center: http://www.glbtnationalhelpcenter.org/