FMAC Committee Report
February 6 2009
· Newcomers Project-- The project is transitioning from an FMAC project to an institutional project under Dr. Warner. Follow up from interviews last year with a draft of report findings are forthcoming. The interviews provide excellent information for best practices. Christine will finish the report and currently has a draft. Dr. Warner will take it to the provost, deans and chairs. Moving forward-- a methodology to keep the project going. Create a new instrument easier to fill out and compile. Jessica Wood has created a draft instrument for collecting the data and tracking over the long term. Demographics information will be included. New set of interviews to be conducted in the next month. Discussed suggestion from Fac Assembly to interview non-tenure track. Support idea for the future but currently don’t have resources to do this work.
· Antonio Chavez-HACU-A CLASS APART PBS program. Will be watched in the UC and have a discussion and panel. Could involve History, Language and Culture departments and OSC. Asking for consponsorship and some volunteers for the response and discussion. Dr. Warner a possible, Sylvia Martinez also may be able to attend and participate. By vote of committee, FMAC will cosponsor. No financial assistance was requested.
· Kee Warner, Ass. VC, Update
1. Black History Month Event, College of Education. Key Nancy Todd Noches, talking on Brown vs Board. 100th anniversary of NAACP, with a panel. Feb 17 in lodge, RSVP to Carla in the Education department.

2. Promoting the Scholarships for Innovation Diversity.
3. Encouraging applications for the Knapsack Scholarship-tenure track.

4. The Diversity award, ongoing.
5. Building inclusiveness for conference on May 15th.

6. Spectrum Safe Space Training Feb 13th, 2-4:30 pm. Working on the responses from Safe Space Rally. Video done by Mark Bell. On Kee Warner’s website for streaming.
7. Big Idea alive and well. Workshops going on. SGA and judicial boards required training.

System Level at UC to show commitment for affirmative action. Issues on losing funding if nothing is done. Possible proposal to bring in an outside visiting scholar for a year. Possible public service announcements created cross over multiple departments. Need to raise awareness of affirmative action and raise student skills in media presentation.

Support for generating a campus specific program to keep affirmative action up front and explained.

· Spectrum and Associated Issues. Alex Ilyasova Currently signatures are being gathered for a recall of SGA president. May be after the fact-a new election is coming up.BSU organization also denied funding by GSA. Clint-residential policy-safety issues, compile a list from Pride of immediate issues. Trying to make some of the process easier. Noted--Small changes making a big difference. Also -renaming Mosaic to promote inclusiveness issues. Pride organization up and running and good for the campus. Clint- encouraging the chancellor to create a position for contact person for LGBT. Recruitment is also receptive to making it part of their program. Also to be considered--Inclusiveness issues with the ongoing Branding issues. Budgetary concerns of cuts must focus the various groups to protect the funding issues. Many student groups need to support this. Alex Ilyasova to work on research for the assistant director open position to help provide some support. Also affects recruitment and retention issues. Draft an FMAC letter or single letter from committee members. Decided to send individual missives. Eddie Portillos---Work on getting Robert Wonnett to next meeting for inclusiveness issues. Issues with Scribe might include oversight and possibly internship with credit. Just to create a continuing conversation.
· Rosa Park/Caesar Chavez, to be held on Thursday, 16th at 4:30 pm April, A faculty reception will be held afterwards. Again, need FMAC volunteers for organizing. WEST will also support and help coordinate. An email will be sent out for volunteers.

· El Cinco Table? Full table $900 –Last year 1/2 was from FMAC and ½ from the faculty assembly. Perhaps Women’s faculty committee or just a half a table if no other funding is found.
· End of year graduating ceremony.
Is in the planning stages need support.

· WEST – during lunch today – Kimbra Smith is speaking for the First Friday program at 12:30 pm. On 13th march Chris Hill presents.
· Application fro Travel Funds _Edgar Cota-Torres- $250 dollars. Resolved: Funded.
· Website
The website has been allocated. Ian Smith will continue to work with Kathy Andrus and Eddie Portillos.

