

Jeffrey Montez de Oca	Heller Art Forum, "Maiden In Aspens: Cultural Appropriation or Satiric Costuming?" April 11 from 4:30 to 6:30 PM Will be a discussion regarding representations of American Indians in Western art	Information only.	
Stephany Spaulding	Stephany Spaulding Book Talk, April 22nd from 6:30 to 8 <ul style="list-style-type: none"> • Book talk and signing • Author: Stephany Spaulding Book talk host: Jeffrey Montez de Oca • Event will further introduce Stephany's research, book focuses on how different ways in which white masculinity has been written about across different time period 	Information only.	
Jeffrey Montez de Oca	Shari Dworkin, "Men at Risk: Gender Relations and HIV Prevention," April 24 at 11 AM	Information only.	
Anthony Cordova	MOSAIC Graduation, May 17 th 2014, 5pm	Information only.	
C. Budget Jeffrey Montez de Oca	Update is based on values after latest travel request (determined at March meeting) and Rose's fees	Decided to have a spring call for proposals (done via email as website may not be sufficiently updated in time) Proposals to be due April 30 th	J. Montez de Oca
D. EMAC Report Eddie Portillos	See document – email from Mark Malone - focus is on student retention, welcome to send Eddie thoughts on this Next meeting with chief diversity officers is April 18 th Jeff and Kee going Idea is to develop a policy brief / report to take to the faculty counsel and hopefully to president	Information only.	
New Business			
A. Proposal: New Minutes Format, Melissa Benton	Proposed format is an action format, can be done electronically, easily shared, allows easy identification of individual responsibilities	Approved as new format (motion: Anthony, second: Qing Yi, in favor: all present, no opposition, no abstentions)	
B. Contentious Discussions in the Classroom	A series of workshops designed to help instructors to deal with topics that come up in the classroom that are emotionally charged and potentially divisive.	Information only.	

C. Items identified for May meeting	<p>Working with Corinne Harmon and Minette Church</p> <p>Ideas for potential workshop topics:</p> <ul style="list-style-type: none"> • Pop culture in the classroom • Faculty triggers (covering a range of different type of student comments / actions that may trigger faculty) • Dealing with the preconceptions students have about faculty and boxes they put us in <p>How will faculty know the difference between these workshops and the Big Idea?</p> <ul style="list-style-type: none"> • Matter of publicity <p>Still to determine who will run the workshops and how the workshops will be run</p> <ul style="list-style-type: none"> • ‘who’ will depend on the budget • Stephany Spaulding interested in leading workshop on ‘Dealing with the preconceptions students have about us and boxes they put us in’ <p>Design is for faculty and staff who teach</p> <p>Priorities and goals for FMAC for next year</p> <ul style="list-style-type: none"> • Concrete measures to address increasing diversity • Formalized expectations regarding culturally appropriate reactions and actions <p>Discussion regarding encouraging diversity and meeting needs as diversity increases</p>	Information only.	
Next Meeting	May 1, 2014 at 10:00 am - 12:00 pm.		
Adjournment	Meeting adjourned at 11:13 am.		J. Montez De Oca

Respectfully submitted,
Dr. Jeffrey Montez De Oca, Chair, Faculty Minority Affairs Committee