Faculty Minority Affairs November Report
Meeting was held on November 6th. The meeting was attended by Eddie Portillos, Sylvia Martinez, Ju Young Shin, Marie Steen, Edgar Cota-Torres, Marguerite Cantus, and Carmen Abeyta.
Newcomer Interviews Updates: FMAC members have been trying to conduct interviews with new faculty. Some are still scheduling interviews and others have not been able to reach potential interviewees via email or phone. We will no longer attempt to interview faculty who do not return phone calls or emails.
EMAC Update: Eddie Portillos and Sylvia Martinez are now the co-chairs of EMAC. This year EMAC has three new goals. The first is that there will be no conference but each campus FMAC has been given the charge of organizing a speaker series and EMAC provide $1,200 for this event. Each campus will develop a theme. The second goal is to prepare a statement of trends on faculty of color recruitment and retention. We want to explore all faculty ranks at each campus in the CU system. Currently EMAC is on a fact finding mission and trying to gather the relevant data. The third is an attempt to improve faculty moral in a time when there are no raises. Are there other ways we can compensate faculty? Perhaps replicate what we are doing here at UCCS where spouses/children have access to tuition benefits and exploring the possibility that these benefits could be used throughout the CU system.
Webpage Update: We have run into roadblocks again in trying to develop an FMAC webpage. Edgar Cota-Torres suggested we utilize Sam Frank to build our webpage. He will contact Sam to determine whether or not he could develop our webpage for us.

Update Associate Vice Chancellor of Diversity: Kee Warner could not attend the meeting but he asked that a campus climate report be disseminated to FMAC members. He wanted to make sure that FMAC was aware of the report and that a new round of survey would be conducted next year.

Discussion of New Faculty Reception: A problem with the reception was that we had too much food and last year attendance appeared to be higher. The space in the library worked out fine. Kathy Andrus mentioned she might help pay for part of the event and so Ian will need to follow up with Kathy to determine how much she can provide for the newcomers reception. Next year we should do more PR and make phone calls to the faculty earlirt. This year a student employee made phone calls three days before the event. We also decided to move up the event earlier in the academic year. This means we would need to organize a planning committee in May and schedule the event for late August or early September. By planning earlier we hope to announce the event at the New Faculty Orientation and hopefully increase the number of new faculty who attend the event.

Scribe Update: Eddie will discuss these issues with Ron Fitz.

Katherine Mack’s Proposal for Funds: FMAC reviewed Dr. Mack’s proposal and awarded her $200 for the speaker she plans to bring to campus.

Mission Statement for Webpage: It is possible the FMAC mission statement is in the Faculty Assembly Constitution and we can look for it on their website. Other possibilities include searching University archives and asking either Mike Sanchez or Nina Gomez about the mission statement. We should also consider placing the history of FMAC on the website.

Discussion of FMAC Speaker/Project Ideas: We discussed doing a project with the speaker Geneva Gay who will be on campus on January 23rd. Faculty have commented they enjoy hearing from student speakers. As a result we are planning to organize a student panel concerning their experiences with cultural responsive teaching and the College of Education is already doing work in this area. We would like to include both high school and college students. Possible college students to include for this panel include Alvin Chi, John Szyperka or Jennifer Hudson. Eddie Portillos will contact Sierra High School to determine if there is any interest from high school students.

The second project idea is hosting a speaker series on a particular topic that may be of interest to faculty. One idea discussed was bringing in speakers who would share their research on faculty of color experiences on university campuses. Linda Dixon helped prepare a report on the faculty of color experiences in 2000 and Eddie will contact her to ask for access to the report. Another idea discussed centered on bringing scholars of color who do work on the criminalization of various ethnic/racial groups. Either idea could fit with EMAC’s charge of developing a speaker series for the UCCS campus. Eddie and Sylvia will take both of these ideas to EMAC and we will also email FMAC members to determine which idea they are most interested in.

