Minutes of March 6, 2008 Meeting
Committee for Ethnic Affairs
Office of Community Partnerships

Members attending: Deepak Bansal, Mumin Barre, Josefina Beck, Nadine Benton, Walter Dawson, Emmanuel Edokobi, Enas Elhanafi, Jenny Freedman, Irma Hafeez, Christy Hoang, Harry Iceland, Abdul Karzai, Rayness Mayne, Ghiyath Nakshbendi, Kimberly Powell, Mark Puryear, Grace Spence, Alexander Taku, Terry Van, Lesley Vossen, and Wes Webb.

Member excused: Kennedy Odzafi.

Members absent: Bernadette Fitzsimmons, Luby Ismail, and Jin Kim.

Staff members: Bruce Adams, Nguyenminh Chau, Lily Qi, and Tim Warner.

Guests: Tomas Balino (University of Maryland), Issa Haddad (Boy Scout Troop 220 Viers Mill Baptist Church), and Tony Owusu (American University).

Subcommittees met from 6:30 to 8 p.m. at which time Chair Ghiyath Nakshbendi convened the meeting of the full Committee. Bruce Adams congratulated Grace Spence for being confirmed by the County Council on February 26 and introduced Reverend Tim Warner as the new Office of Community Partnerships’ staff liaison to faith communities. The three student guests introduced themselves.

Approval of Minutes of February 7, 2008 meeting
Action: Committee approved the minutes of the February 7, 2008 meeting.

Subcommittee Reports
Community Relations Subcommittee (Nadine Benton)
1. Interfaith lunch and houses of worship tours – Monday, October 13, noon-5 p.m.

2. Prayer Breakfast – Tuesday, January 13

3. “Cities of Light” – Montgomery College; Friday, April 25, 3 p.m.

4. Ethnic Heritage Festival – Wheaton; Sunday, November 2, noon – 5 p.m.

Culture and Humanities Subcommittee (Lily Qi)
1. “Understanding Diversity through the Arts” reception - Cafritz Arts Center of Takoma Park Campus; May 29, 6:30 – 8:30 p.m.

 Publicize the event (reach out to broader communities)
 Volunteers for reception
2. “Muslim Women in the Arts” – EOB Auditorium; April 25, 6:30 – 8:30 p.m.

Economic Empowerment Subcommittee (Ghiyath Nakshbendi)
1. Seminar on real estate housing crisis

2. Return to work for both men and women

3. Employment potentials

4. Sourcing training lost

5. Handouts to share with the community

Immigration Subcommittee (Wes Webb)
1. Public Education Campaign

Goal: To communicate accurate information to the general public about the

 impact, contributions and life situations of immigrants.
Components:
· “Fact Sheet” with data disseminated (through web or email blast) –

Jenny and Walton
- Appearances at civic association meetings, rotary meetings, etc. – Fina and Harry
- Guests on radio shows – Alex
- Writing pieces in the Gazette, etc.
2. Other

- Research on existing resource guides for immigrants in the country - Abdul
- Guest speakers at CEA meetings – “experts”

Political Education and Involvement Subcommittee (Mumin Barre)
1. Define goals of committee: action-oriented

2. Accomplish goals: specific projects

3. Assign tasks/projects to individual committee members

- Youth political submit for HS – top priority (late April)
- Voter registration drive – before summer, before elections
 Educate youth about the importance of voting – work with Dr. Zelaya
 Team up with BOE to recruit judges
 Specific roles for youth during elections
- Make b/c/c more diverse – ongoing
 Publicize vacancies
 Recruit and mentor
- Continue conversations with elected officials – ongoing

Update on Committee Vacancies
Bruce Adams reported that the County Executive is taking applications for nine Committee vacancies and that the Chair and Vice Chair will join him in interviewing candidates and making recommendations to the County Executive.

Certificates of Service
Chair Ghiyath Nakshbendi presented certificates of service to outgoing members Mumin Barre and Wes Webb. Certificates will be mailed to Bernadette Fitzsimmons and

Future Meetings
At the suggestion of Mumin Barre, the Committee agreed to invite Dr. Gilberto Zelaya of the Board of Elections to speak at the April 3 meeting about the urgent need for election judges and the importance of voter registration drives.

The Committee agreed that tonight’s subcommittee meetings were a success and agreed to begin the May 1 meeting with two rounds of subcommittee meetings from 6:30 to 7:15 p.m. and 7:15 to 8 p.m. with the full Committee meeting from 8 to 8:45 p.m.

At the suggestion of Rayness Mayne, the Committee agreed to schedule the June 5 meeting at the Gilchrist Center.

The Committee agreed to have a retreat on Saturday October 4 from 9 a.m. to 1 p.m.

The Committee agreed to invite the County Executive to a December 4 end-of-year party with an international dinner theme.

New Business
Emmanuel Edokobi asked the Chair to express best wishes for a speedy recovery to Committee member Kennedy Odzafi.

Chair Ghiyath Nakshbendi reminded Committee members that the next regular meeting of the Committee will be on April 3, 2008 and adjourned the meeting at 8:50 p.m.

Future Meetings (6:30 p.m. on the first Thursday of each month except July and August and October because of October 4 retreat): May 1, June 5, September 4, November 6, and December 4. Saturday October 4 retreat from 9 a.m. to 1 p.m.
PAGE
3

