FMAC December 2010 Meeting

In Attendance: Sylvia Martinez, Kee Warner, Eddie Portillo, Marguerite Cantu, Edgar Cota Torres, Maria Steen, Clint Fisher

1.
Newcomers. Interviews are still in progress.
2.
EMAC update

In Denver- Reviewed national and CU best practices for recruiting and cluster hiring and reviewed different models for recruiting. Reviewed what the University of Denver was doing in this area.
A theme was decided on for speaker series--Criminalization in the digital age. Each campus will participate. The projected UCCS speaker will be Victor Rio and Robert Doran. Time and dates have not been decided. Possible workshops or community involvement.

Retention rates reviewed (faculty of color)

3
Website update: Sam Frank recommended to take on the FMAC website Edgar Cota Torres will work directly with Sam.

Recommended for the website:

 FMAC over view, mission statement

 History- 14 years, previous list events supported

 Documents

 Reports

 Secured area-- password protected

 Pictures

 Members

 Associated organizations

4.
Mission Statement-- check with Linda Watts- review older missions statement.

5.
Key Warner

Looking at Strategic Goals; More focus and a broader range of activities.
A handout was passed out for review.
System wide diversity awards in the $3000 range.

Follow up on classroom civilities issues. Link with the system wide EMAC. Connect with nap sack materials. Include student disrespects to instructors in general, minority in particular and general student issues. Create ongoing resource.

Candidates for vice chancellor for student success: Strong candidates but not diverse pool.

LGBT center in MOSIAC is coming along.

Tunnel of Oppression-- a good start

Inclusive campus action team to respond to issues as they come up.

6.
Scribe update- More information will follow in later meetings.
7.
Planning discussion for Geneva Gay workshop, January 21-23, 2010. What activities might FMAC have? The costing for one day is$1000 - two days- is $1500. Part of money could come from EMAC and other on campus organizations.

Could be Student focus or faculty focus, meet separately with Geneva? (FMAC)

Culturally responsible curriculum

Focusing of student motivation to bring in more faculty

Suggested for Thursday and Friday.

Kick off event. Tie into classroom issues and how they are presented on campus.

Looking at one day, Jan 22, three hours. No Friday.

Looking for someone to spearhead program. One page description. Marguerite Cantu to start, Clint Fisher to help.

Kee Warner to present to Dean's Council.
8.
Budget looking good at around $8500. Agreed to fund from full amount if needed.
9.
MOSIAC Graduation Ceremony - next Wednesday, the 9th. Dwire 204: 5:30 - 7:30.

10
Birmingham pledge. MOSIAS has done their own. It is hanging in the
MOSIAC office. Suggested that it be added to FMAC webpage. Follow up with
ideas. Also the bookmarks (Birmingham)

10.
Cantu Proposal

Beijing and Lllosa. China’s ethnic Minorities. Material can be put into
classes. Work with others departments, including education and communications.

CIPE.

Discussion;

Outcome: $250 Awarded

That will leave three awards available.
11..
Annual election for chair? discussion.

12
Suggested that there could be a change meeting dates to accommodate older members who have net be active and find it difficult to make the Friday morning meeting time. Looking at a possible Friday afternoons time period
13.
Next FMAC meeting will be February, 5th 2010.

