FMAC Committee Report


March 4th, 2011
In Attendance:  Edwardo Portillos, Hillary Smith, Christina Martinez, Jeff Montez de Oca, Andrea Herrera, Marguerite Cantu, Roger Martinez, Zena Mello Anthony Cordova and Edgar Cota. 
Associate Vice Chancellor for Diversity Update:  No update  
MOSIAC Update:  The end of year celebration will be held on April 30th or May 7th.  FMAC has committed $1,000 to this event.  

Update for SB 1070: Two events tentatively scheduled.  

Senator Sinema Talk--At the time of the March meeting she was scheduled to talk on March 28th.  Prior to the talk, we were planning to show a short 15 minute video on SB 1070.  Jarod Gray who is planning a social justice week is cosponsoring this event with FMAC.  Senator Sinema can longer travel to UCCS during the spring semester and has requested to speak in the fall.  Eddie solicited input via email from FMAC members and all agree we should save the funding for her talk and carry over those funds to bring her in the fall.  She is only requesting funding for flight and hotel.  Senator Sinema initially expressed interest in a car rental but because of UCCS bureaucracy she decided to rent the car on her own.  As a result, Eddie has asked if she is interested in a modest honorarium but he has received no response.  We would need to carry over an estimated $700 for this event.  We also discussed doing a letter writing campaign since similar legislation to SB 1070 is being considered in Colorado.  Jarod was interested in this project and possibly a few of Professor Mello's students.  FMAC would pay for postage and envelopes and students would organize the letter writing campaign.  
Veteranos Talk--The talk is scheduled for March 29th at 3pm in UC 303.  Dana Rocha, Director of Veteran's Affair, is contributing refreshments.  Club QSA and AKD will help cosponsor the event.  
FMAC funded the Pat Mora talk which was held March 7, 2011.  We discussed the possibility of asking Pat to talk about SB 1070 issues during her talk.  

Jarod Gray is organizing a social justice week.  He is planning to show an immigration related video and possibly invite speakers from Boulder to discuss their work addressing instate tuition for immigrants.  

Newcomers Interviews: Eddie asked for volunteers to conduct interviews and the list of new faculty was passed around.  Eddie will send an email to all FMAC members asking for other volunteers to conduct interviews.   Eddie has made copies of the completed interviews from last year and has given an electronic copy to Hillary.  She will input the data into SPSS and do an initial run of the data.     

BUDGET:  Current budget is on track and we will have extra funding.  Eddie will send an email asking FMAC members for ideas on how we should spend the extra funding.  
Rosa Parks/Caesar Chavez:  The event was held on March 9, 2011.  It was well attended and it was a nice social event highlighting the wonderful work students are doing.  The event also provided an opportunity for faculty, staff and students to interact in an informal venue.  The event was co-sponsored both by WEST and FMAC.  
Next Meeting:  Eddie is traveling to a conference during our next regular FMAC meeting.  We decided to cancel the April meeting and our last meeting of the semester is scheduled for May 6, 2011.  If there are any pressing issues, Eddie will solicit input via e-mail.   

FMAC Travel Grants:  Jeff Montez de Oca, Alex Ilyasova, Eddie Portillos, Andrea Herrera were each awarded $250 travel funds.    
SU Teatro:  Edgar announced his students are still trying to bring in a Su Teatro play for later in the spring semester.  If there is any interest, a SU Teatro play is currently playing in Denver.  Edgar will provide more information via email concerning the play in Denver.  


Cinco De Mayo Table:  FMAC will purchase half a table for the Cinco de Mayo event.  This will cost us $400.  The date for the banquet is Friday, April 29th (the Friday closest to the actual Cinco de Mayo) at the Antlers Hilton Hotel down town.  Social hour will begin at 5:00 pm to 6:00 pm...program begins at 6:00 pm.  There are four seats available for FMAC members to attend the talk.  

End of Chair Event:  No FMAC funds will be used for this event.  Eddie will donate food and ask FMAC members to donate alcohol.  We will hold the event either on April 30th or May6th, depending on the date of the MOSIAC End of Year event. 


Web Page:  Jeff is working on the webpage and will attend a training in the next few weeks.  Once he is trained he feels it should be fairly easily to complete the web page.  

Announcements/Upcoming events:

Next FMAC meeting is March 6th. at 10:30 am in COH 3022.  
Dr. Roger Martinez Announcement: I'd like to briefly (5 minutes or so) make an announcement about the Sephardic Memory and Movement Conference to be held on campus on March 10-11, 2011. I would like to encourage faculty to send their students to portions of the conference.  There are some very interesting issues of identity and hybridity that will come up throughout the conference's lectures. I think our students will find some comfort in the topic and I hope it will help them reflect on their own personal challenges of thriving in our world as persons of mixed-races and creeds.

