FMAC Committee Report

January 28th, 2011
In Attendance: Edwardo Portillos, Janice Gould, Hillary Smith, Christina Martinez, Jeff Montez do Oca, Andrea Herrera, and Edgar Cota.
Associate Vice Chancellor for Diversity Update: Kee Warner could not attend this meeting, but he asked Eddie to report on a few items.
Diversity Summit: Diversity Summit is scheduled for Feb 4th. Kee strongly encourages FMAC members to attend the summit.
Educating Children of Color –Was held on campus on January 21st and 22nd. Kee stated it was a success and that it was well attended by high school students, UCCS students and faculty.
Campus Diversity Award—Kee will be soliciting nominations for the awards in Feb and the award will be made later in the semester.
Update for SB 1070: FMAC is still planning for a spring event. Eddie has contacted Kristin Sinema and she initially expressed an interest in presenting at UCCS. However, she has not responded to a request for additional information concerning her talk and so we have decided to look into another speaker. We discussed the possibility of bringing in a poet by the name of Pat Mora and Andrea will look into the possibility of bringing her to campus. The Arizona Congressmen, Raul Groijalva, was suggested as another possibility. We are still planning to bring the Veteranos and Eddie will ask Kee about inviting speakers from northern Colorado to talk about their experiences working with immigrants if we have enough funding. We are currently considering the week of March 7th and April 22nd and possible dates for the event. Edgar will also check the student group that it trying to bring su teatro to determine which of these dates work best for them.

Newcomers Interviews: Eddie reported that at least ten surveys may have been completed, which would give us a 26% response rate. Eddie has 9 surveys in his possession and he thinks Kee may have a few more. Members discussed whether or not we should continue to administer these surveys in the future or move into a different direction. Some members expressed a desire to move on but after a discussion we decided to continue with the surveys to determine if the same issues are raised over time. In terms of the current surveys, Eddie will scan them onto a CD and then give them to Hillary. She will then enter them into SPSS and at a later date we will report on the findings. A report will then be written.
BUDGET: Current budget is on track. It appears we may have extra funding to help fund other projects. For example, we discussed paying someone to work on the web page. Jeff M has volunteered to look at it and to determine what he will charge us to get the site of the ground. We also discussed enhancing travel funds, contributing to the weeklong Immigration activities, and funding the stoles for LGBT students. However, LGBT was taken off of the table because no formal proposal was submitted from a particular individual.
Rosa Parks/Caesar Chavez: Eddie, Janice and Andrea have met to plan the activity. Initially discussed holding the event at the Heller center but because Sodexco required we pay them to bring alcohol or have it donated from a liquor store, we chose a venue where FMAC members would be permitted to donate alcohol due to our modest budget for the event. The event will be held in the third floor of the library and the committee for this event will meet next week to select a menu for the event. WEST will donate $100 for the event and FMAC will contribute $200.
Verbal Attack Update: We had no real update for this other than what was reported in the last meeting.

Discussion of New Chair: Edgar Cota will become the new chair of FMAC for the 2011-2012 academic year. We discussed that FMAC chairs should serve at two year term. We will be holding an end of chair event at Eddie Portillos’ house, details to be discussed at future meetings.
Announcements/Upcoming events:
Next FMAC meeting is March 4th. at 10:30 am in COH 3022.
Dr. Janice Gould's Annoucement: Suzanne MacAulay has written the lead chapter in a book newly released by the University Press of Colorado, Enduring Legacies: Ethnic Histories and Cultures of Colorado. This is the first anthology compiled on ethnicity in Colorado, which adopts a "borderlands perspective on the multiplicity of peoples who have inhabited this region." Her chapter, Pictorial Narratives of San Luis, Colorado: Legacy, Place and Politics, views San Luis through the lens of material culture - specifically, a series of embroidered pictorial narratives created by Josephine Lobato. The UCCS Faculty Assembly Women's Committee contributed funding to the first retrospective of Mrs. Lobato's art exhibited at the University Center commemorating Women's History Month in March 2007.
