FMAC Minutes

December 3rd, 2010

In Attendance: Anthony Cordova, Edwardo Portillos, Kee Warner, Christina Martinez, Janice Gould, Marguerite Cantu, Hillary Smith, Ian Smith
Minutes for November: Correction of spelling for Su Theatiro.

Maria Melendez Poetry Reading: The reading had a large and successful turnout and was deemed very successful. Ms. Melendez was interviewed by UCCS reporters.
Associate Vice Chancellor for Diversity Update:
The LBGT Task Force Report is due out shortly. Currently it is waiting on the chancellor’s leadership team. It will be appropriately distributed to all parties.
Educating children of Color -Will be on our campus January 21st and 22nd. There is a $25 dollar registration fee and there may be some funding to cover some registration with CRCLT. It is estimated to have up to 800 participants. The registration page can be found on the College of Education website.
CU Diversity Summit: On this campus. The summit, which previously targeted leaders, this time will provide 20 slots to each campus to provide each college with more representation. The date is Feb 4th.
Breakfast of Diversity Champions-Sharing the experiences on search committees to enhance diversity throughout the campus. Next Thursday, December 9th.
Inclusiveness Survey: ICAT has been the advisory group. The new Survey is going out for this year. 1,400 students answered the current survey, which was distributed on-line to all UCCS students. Overall the response was a fairly accurate representative of the student population.
What the Survey Captures- It gives one overall picture that can be tracked. It allows the ability to look at subgroups that tend to have differences in reporting and to be able to separate from the norm. Those groups farthest from the norm are LGBT, students of color and students with disabilities. . LGBT has been the focus for follow up for the last year. There is room to include both students of color and students with disabilities.
It was noted that the question of whether students felt UCCS would stand up for students suffering from discrimination. Only fifty one percent were positive. The same diversity groups feel more strongly that they would not be supported .Other areas to follow up on include: ideological inclusiveness, Religious and political issues. Campus Climate was discussed as being a long term issue. Comments and suggestions are requested on the report. Also, focus groups and financial support was recommend to look at some of the group differences was suggested. This includes a question on the on-line to ask students if they would be interested in participating in a focus group.

MOSAIC: Anthony Cordova Update
Mosaic currently works from recruitment all the way through retention in all areas of student life.

Pueblo Hispanic education Foundation Scholarships being put in place. President and President elect coming to do a meet and greet on campus. Matching fifteen scholarships for Pueblo students to attend UCCS, $1000 each.

LGBT- Safe Zone training workshop: Good response. Good evaluations.
Hillel—A new Jewish organization has been formed. They can be reached at club.Jews@uccs.edu.
December 8th: Minority student graduating reception. Please send graduating students Mosaic’s way.
Marcus Garcia: a well respected graduate and commissioned officer, will be coming to speak.
Orange stoles for Mosaic: Looking to fund cords to give to the leadership of student groups.

Old Business
Update for SB 1070: FMAC is still coordinating with other groups. The Veterans group has shown an interest in attending and presenting the program. A hard date needs to be decided on.

Newcomers Interviews: An Email has been sent out with survey. Please return to Dr. Portillos. Once they are in-- the report can be completed.
EMAC – Phillip Joseph from UCCS Denver has received three thousand from President’s grant for the Global Cities Forum. A bus will run from UCCS up to Denver for the forum.
BUDGET: Current budget is in track.
Rosa Parks/Caesar Chavez award and reception planning has started.
Verbal Attack Update: A faculty committee was formed to develop a policy for managing the Faculty L website. The recommendations have gone to the chancellor and are going to the faculty assembly. The recommendation was to go through a website to see what is required to post and sanctions will be imposed if the policy is violated. No decisions have been made as to who will police the site.
Administrators Attending FMAC Meeting: Responses to the email request for comments was discussed. Dr. Warner will continue to come to meetings but excuse himself for decision making issues.
New Business
Katherine Mack Proposal: Asking $880 in total funding. FMAC maximum is $250. Dr. Portillos will request more information and send it out to the group.

Graduation Stoles: Should FMAC provide funding? The decision was that the group needed more information. A formal request for funds should be presented. There was an interest in who would be receiving the funds.
New FMAC Chair: Dr. Portillos suggested that those who might be interested or those people who might be nominated for the position contact him. It was also suggested that an email be sent to the group to request volunteers and/or nominations.
Announcements/Upcoming events:
Next FMAC meeting is Feb 4th.
Dr. Janice Gould: Organized sustainability and ethics program is in the offering. They plan to bring in several speakers with representation from diverse groups. The program will eventually be looking for funding.
