

**ASSOCIATED STUDENTS
CALIFORNIA STATE UNIVERSITY FULLERTON, INC.**

**Board of Directors
SPECIAL MEETING MINUTES
August 7, 2017**

CALL TO ORDER	Nicholas Jakel, ASI Board Chair, called the meeting to order at 9:00 a.m.
ROLL CALL	<p><u>Members present:</u> Borjas, Francisco, Gelrud, Jakel, Jimenez Perez, Julian, O'Toole, Pak, Rodriguez, Sheppard, Sherman</p> <p><u>Members absent:</u> Bonney, Jimenez Perez, Sheppard, Stambough (E)</p> <p><u>Officers present:</u> Collins, Dadabhoy, Allen, La, Moubayed, Zarate</p> <p><u>Officers absent:</u> Ansari</p> <p>*Indicates that the member was in attendance prior to the start of Unfinished Business, but left before the scheduled ending of the meeting. [According to the by-laws, a member of the board who does not remain until the scheduled ending for the meeting (3:45 p.m.) is considered not to be in attendance.]</p> <p>**Indicates that the member was in attendance for a portion of the meeting, but not in attendance prior to the announcement of Unfinished Business. [According to the by-laws, a member of the board who is not in attendance prior to the announcement of Unfinished Business is considered not to be in attendance.]</p> <p>BOD 011 17/18 (Jakel-m/Julian-s) MSC: 10-0-0 A motion was made, seconded, and approved to excuse Stambough's absence due to university business.</p>
APPROVAL OF AGENDA	The agenda was approved as presented. (Julian-m/Rodriguez-s) There were no objections.
APPROVAL OF MINUTES	The minutes from the 6/1/2017 meeting were approved as presented. (Julian-m/Rodriguez-s)
PUBLIC SPEAKERS	<p>Drew Wiley, ASI Director of Leader and Program Development introduced himself and the following new ASI Directors:</p> <ul style="list-style-type: none">• Valerie Rivera, Children's Center Director• Lionel Lawrence, Director of Financial Services• Aaron Tapper, Director Titan Recreation <p>Allen shared that the new directors will be advising different student leaders/committees. She also provided a brief overview of the director's backgrounds and experience. The Board welcomed the new staff directors.</p>
UNFINISHED BUSINESS	None
NEW BUSINESS	

- a. Action: Appointment of Legal Counsel for the Associated Students, CSUF, Inc.** **BOD 012 17/18** (Rodriguez-m/Sherman-s) A motion was made and seconded to appoint the recommended legal counsel for the Associated Students, CSUF, Inc.
- Jakel yielded to Allen to review the selection and recommendation process.
- Allen read the resolution and shared that we are replacing our current legal counsel. The selected attorney is a recommendation from the Executive Director, Dr. Edwards.
- Jakel asked for questions or discussion. Moubayed, asked for the attorney's day to day function. Allen stated that the attorney is on retainer as needed. Moubayed, asked if it would be a conflict if the attorney is working for a firm and ASI. Allen responded that the representative must be a practicing attorney and therefore there is no conflict.
- Jakel opened the floor for discussion. There was no discussion. Jakel asked if there were any objections to moving into a roll call vote. There were no objections.
- BOD 012 17/18** (Rodriguez-m/Sherman-s) MSC: 10-0-0 The motion passed.
- b. Action: Appointment of Director for the College of NSM** **BOD 013 16/17** (Sherman-m/Gelrud-s) A motion was made and seconded to appoint the Director for the College of Natural Sciences and Mathematics.
- Jakel informed the Board that there were two applicants for the position of Director for the College of Natural Sciences and Mathematics. Jakel invited Tristan Torres to speak to the Board.
- Torres provided a PowerPoint presentation which is an attachment to the minutes. He shared an overview of his qualifications, experience, and understanding of the position. Torres answered questions from the Board.
- Ishikawa was unable to attend the meeting due to a scheduling conflict. Jakel read an overview presentation from Ishikawa regarding her qualifications, and experience.
- Jakel thanked Torres for his time and presentation, and shared that the Board's decision would be provided by the end of the week.
- Jakel opened the floor to discussion. The Board discussed the candidates.
- Jakel asked if there were any objections to moving into a roll call vote. There were no objections. Torres was elected as the Director for the College of Natural Sciences and Mathematics.
- c. Action: Appointment of Director for the College of ECS** **BOD 014 17/18** (Julian -m/Snyder -s) A motion was made and seconded to appoint the Director for the College of Engineering and Computer Sciences.
- Jakel informed the Board that there are two applicants for the position of Director for the College of Engineering and Computer Sciences. Jakel invited the participants to speak to the Board.
- Jakel welcomed Chase Sheriff. Sheriff shared an overview of his qualifications, experience, and understanding of the position. Sheriff answered questions from the Board.
- Jakel welcomed Yash Newalkar. Newalkar provided a PowerPoint presentation highlighting his qualifications, experience, and understanding of the position. Newalkar answered questions from the Board.

Jakel thanked the participants for their time and shared that the Board's decision would be provided to them by the end of the week.

Jakel opened the floor to discussion. The Board discussed the candidates.

Jakel asked if there were any objections to moving into a roll call vote. There were no objections. Sheriff was elected as the Director for the College of Engineering and Computer Sciences.

d. Action: Appointment of Elections Team

BOD 015 17/18 (Rodriguez-m/Julian-s) A motion was made and seconded to appoint the recommended applicants for ASI Elections Team.

Jakel yielded to Wiley to review the application and selection process. Wiley shared that three applicants were selected based on Alisa, Celeste and William. Alisa De La Pena
Celeste Lara
William Cabral

The candidates introduced themselves and shared their experience, qualifications and goals for the elections team.

Jakel opened the floor to questions regarding the candidates. There were no questions. Jakel opened the floor to the Board for discussion. Allen clarified the position requirements for the elections team. Wiley gave an overview of the approval process for the team as a whole.

Jakel asked if there were any objections to moving into a roll call vote. There were no objections.

BOD 015 17/18 (Rodriguez-m/Julian-s) MSC: 10-0-0 The motion passed.

e. Action: Appointment of ASI Productions Team

BOD 016 17/18 (Julian-m/Sherman-s) A motion was made and seconded to appoint the recommended candidate to the ASI Productions Team.

Jakel yielded to Megan Duffy to review the application and selection process. Duffy shared an overview of the application and selection process. Lauren Olguin was selected to fill the position and Duffy provided an overview of her background, experience and qualification for the position.

Jakel opened the floor to questions for Duffy. There were no questions. Jakel opened the floor for discussion. After discussions, Jakel asked if there were any objections to moving into a roll call vote. There were no objections.

BOD 016 17/18 (Julian-m/Sherman-s) MSC: 10-0-0 The motion passed.

f. Action: Appointment of ASI Audit Committee Member

BOD 017 17/18 (Rodriguez-m/O'Toole-s) A motion was made and seconded to appoint Director Jason Bonney to fill the vacant position on the ASI Audit Committee for 2017-2018.

Jakel shared that the BOD approved the Resolution to appoint four (4) Directors to the ASI Audit Committee at the June 1st meeting. During the meeting three directors volunteered to serve, leaving one vacant position on the committee. Jason Bonney has indicated that he is interested in serving on the committee to fill the vacancy.

Jakel opened the floor to questions and discussion. There was none. Jakel asked if there were any objections to moving into a roll call vote. There were no objections.

BOD 017 17/18 (Rodriguez-m/O'Toole-s) MSC: 10-0-0 The motion passed.

Roll Call Votes		011	012	013	014	015	016	017
Arts	O'Toole	y	y	Ishikawa	Newalkar	y	y	y
	Sheppard	Absent						
CBE	Jakel	y	y	Torres	Sheriff	y	y	y
	Julian	y	y	Torres	Sheriff	y	y	y
Communications	Borjas	y	y	Ishikawa	Newalkar	y	y	y
	Gelrud	y	y	Torres	Sheriff	y	y	y
Education	Vacant	VACANT						
	Vacant	VACANT						
ECS	Snyder	y	y	Torres	Newalkar	y	y	y
	Vacant	VACANT						
HHD	Francisco	y	y	Torres	Sheriff	y	y	y
	Bonney	Absent						
HSS	Jimenez Perez	Absent						
	Rodriguez	y	y	Torres	Sheriff	y	y	y
NSM	Vacant	VACANT						
	Sherman	y	y	Torres	Newalkar	y	y	y
Univ. President's Rep.	Hunt	y	y	Torres	Sheriff	y	y	y
Academic Senate Rep.	Stambough	Absent						
		10-0-0	10-0-0	Torres	Sheriff	10-0-0	10-0-0	10-0-0

Announcements/Members Privilege

Francisco introduced herself and shared that she was looking forward to working on the Board during the upcoming year.

Allen congratulated the Board and shared that they were doing a great job. She encouraged the Board to be ready to take action when times are presented. She shared that she will be scheduling meetings with each of them in the coming weeks.

Dadabhoj shared that she felt the meeting went well. She informed the Board that she will be in and out of the office and she encouraged them to stop by anytime.

La shared that August 17th is Freshman move-in day at CSUF. He indicated that there are volunteer opportunities and if any Board members volunteer to wear your ASI gear.

Borjas shared that he is in the midst of RA training. He is hoping to connect the Housing area with ASI. He indicated that he will do his best to communicate what ASI does and vice versa.

Sherman shared that Friday will be the summer symposium for the college of NSM. The symposium will showcase work that students completed during the summer. He invited the Board to attend and shared that this event is a great way to reach out to NSM students to share what ASI is all about.

Jakel introduced Dean Hallie Hunt and asked her to share with the Board. Hunt shared that she has been on campus one month and she is excited to be here. She let the Board know

that she is a resource and advocate for students. Specifically, her office is working on food and housing insecurity. She further shared that the Dean of Students office is a resource for faculty and staff if there are identified issues. Additionally, student conduct and NASPA are handled through her office. One of her goals is to help improve professionalism within the student community.

Jakel requested that Board members meet at the Board office to review questions and to discuss the upcoming leadership retreat.

Adjournment

Jakel adjourned the meeting at 10:30 a.m.

Jesse Rodriguez, ASI Board Vice Chair/Secretary

Laila Dadabhoy, ASI President/CEO

Susan Collins, Recording Secretary

Resolution to Appoint Legal Council

Sponsor: Nicholas Jakel

WHEREAS, The Associated Students, Incorporated (ASI) is a 501(c)(3) nonprofit organization that operates as an auxiliary organization of California State University, Fullerton (CSUF), and

WHEREAS, auxiliary organizations of the California State University operate pursuant to written operating agreement with the CSU Board of Trustees and follow all legal and policy rules established by the CSU system, and

WHEREAS, the Trustees of the California State University establish regulations governing compliance with applicable guidelines of the California Education Code, and

WHEREAS, California Education Code 89903(b) states each auxiliary governing board shall have the benefit of the advice and counsel of at least one attorney admitted to practice law in this state, and

WHEREAS, the California State University further stipulates that these individuals are to be formally appointed by the auxiliary organization's governing board, and

WHEREAS, ASI is governed by the ASI Board of Directors who set policy for the organization, approve all funding allocations to programs and services, and advocate on behalf of student interests on committees and boards, and

WHEREAS, the ASI Executive Director, as a delegated representative of the Board of Directors, issued a request for proposal for legal services, solicited proposals from attorneys admitted to practice law in this state, received and evaluated responses, therefore let it be

RESOLVED, the ASI Executive Director recommends the following attorney and the ASI Board of Directors appoints Allen L. Thomas of Thomas Law Firm Incorporated to serve as the legal counsel for the 2017-18 academic year.

Adopted by the Board of Directors of the Associated Students, California State University, Fullerton, Inc., on the seventh day of August in the year two thousand and seventeen.

Nicholas Jakel
Chair, Board of Directors

Laila Dadabhoy
President/CEO

Jesse Rodriguez
Vice Chair/ Secretary, Board of Directors

Collins, Susan

From: ASI Board Chair
Sent: Wednesday, July 19, 2017 2:43 PM
To: Collins, Susan
Subject: Fw: ASI Board of Directors Vacancy Application [#3]

Nicholas Jakel | Chair, Board of Directors | *pronouns: he, him, his*
Associated Students, CSUF, Inc. | TSU-270
Office: (657) 278-7201 | Mobile: (714) 875-7235
asboardchair@fullerton.edu | asi.fullerton.edu

From: ASI <no-reply@wufoo.com>
Sent: Sunday, June 18, 2017 4:38 PM
To: Wiley, Drew; ASI Board Chair; Allen, Keya
Subject: ASI Board of Directors Vacancy Application [#3]

Applicant Name *	Tristan Torres
Applicant Address *	 [Redacted] [Redacted] [Redacted]
Primary Phone Number *	[Redacted]
Applicant Email Address *	[Redacted]
Applicant CWID *	[Redacted]
CSUF Major/Minor *	Biology
CSUF Class Level *	Sophomore
Expected CSUF Graduation Date (MM/YY) *	2020
What do you believe is the role of ASI on our campus and how does that role relate to this position? *	The role of ASI on the campus is to advocate for the students, provide students with best possible learning conditions, and to provide students with a way to be involved on campus. This position relates to these three things because an ASI Director needs to be the connection between ASI and the colleges. This means as a Director

you need to be able to receive and relay information that could potentially provide a voice for the student body.

Tell us about any relevant past involvement or work experience that you have and how it will help you as a Director for your college. *

At CSUF I have been involved in lobby corps and camp titan. Both of these things have exposed me to having a leadership role on campus. Lobby corps has also shown me how to advocate for the student body and communicate a clear message on our plans for the schools future. I am also a founding member of the biotechnology club on campus and have been a member of the NSM ICC for a semester. Being a member of the NSM ICC has given me a look inside at how the system works and shown me how ASI and the colleges communicate. Outside of CSUF I have worked at Pizza Hut and was recently hired at Chick-Fil-A both of which are jobs with a lot of independence and responsibility.

Why are you applying to the ASI Board of Directors? What do you hope to accomplish and/or get out of the experience? *

I am applying to the ASI Board of Directors because I want to be a voice for the student body of my college. Many times in my experience there has been things that I wanted to improve in my college and I did not have the power to do anything, so with this job I would have more of an impression on what goes on in my college. From this experience I would like to leave with more leadership experience, so that i may continue too advocate for the student body.

Please state any other information that you believe should be considered in this application. *

I recently helped with the ChooseCSU campaign and have worked closely with many members of ASI.

Please upload your resume in PDF format. If you need help learning how to save a file as PDF visit <http://www.adobe.com/products/acrobat/print-to-pdf.html> *

[t._torres_resume.pdf](#) 85.05 KB · PDF

Associated Students, CSUF, Inc. Voluntary Authorization for Educational Record Disclosure

I hereby acknowledge that I have read, understand, and agree to the preceding statement.

University Policy

University policy prohibits the release of personally identifiable information from the educational records of students without their prior written authorization. Exceptions to this

policy include: a) release of such information to a specified list of officials with legitimate educational interest in the record, b) the release of such information in response to a court order, health or safety emergency, or approved research project, or c) the release of public directory information which has not been previously restricted by the student.

Associated Students, CSUF, Inc. Authorization

I authorize Associated Students, CSUF, Inc. to access my academic record to verify that I meet all academic eligibility requirements for the position for which I am applying. I further authorize Associated Students, CSUF, Inc. to access my disciplinary record, if any, on file with the Dean of Students Office. I understand that this information will be obtained by the Dean of Students Office or the Office of the Vice President for Student Affairs, and released only to the Director, ASI Leader and Program Development of Associated Students, CSUF, Inc.

I understand the purpose of this disclosure is to ensure that I comply with the minimum academic requirements established by the Corporation's By-Laws. I understand that this release will remain in effect as long as I remain in a position of leadership within the Corporation, unless I submit a written revocation of this authorization to the Dean of Students Office. *

Digital Signature of Authorization and
Certification of Application
Enter Your Name *

Tristan Torres

Enter Your CWID *

Date *

Sunday, June 18, 2017

Tristan Torres

- ▶ Leader
- ▶ Hardworking
- ▶ Responsible

Previous Experience

- Created the "Biotechnology Club" on campus
- Involved in Lobby Corps
- Counselor for Camp Titan

Goals and Expectations

- ▶ Voice for the students
 - ▶ Properly allocate funding to programs that can improve student experiences and opportunities
 - ▶ Show efficiency and adequacy to perform and finish tasks in a timely manner
 - ▶ Reach out to students and meet new people!
-

Thank YOU!!

Collins, Susan

From: ASI Board Chair
Sent: Wednesday, July 19, 2017 2:41 PM
To: Collins, Susan
Subject: Fw: ASI Board of Directors Vacancy Application [#6]

Nicholas Jakel | Chair, Board of Directors | *pronouns: he, him, his*
Associated Students, CSUF, Inc. | TSU-270
Office: (657) 278-7201 | Mobile: (714) 875-7235
asboardchair@fullerton.edu | asi.fullerton.edu

From: ASI <no-reply@wufoo.com>
Sent: Monday, July 3, 2017 6:25 PM
To: Wiley, Drew; ASI Board Chair; Allen, Keya
Subject: ASI Board of Directors Vacancy Application [#6]

Applicant Name *	Ahnika Ishikawa
Applicant Address *	 [REDACTED] [REDACTED] [REDACTED]
Primary Phone Number *	[REDACTED]
Secondary Phone Number	[REDACTED]
Applicant Email Address *	[REDACTED]
Applicant CWID *	[REDACTED]
CSUF Major/Minor *	HESC/CHEM
CSUF Class Level *	4th Year
Expected CSUF Graduation Date (MM/YY) *	05/20

What do you believe is the role of ASI on our campus and how does that role relate to this position? *

I believe that ASI is pivotal in the development and promotion of the student community at CSUF. The role that ASI as a whole, plays in the function of this institution, is that it not only allocates funding to clubs, organizations, and facilities

like the Children's Center, but it also is the gateway into involvement on campus. This ties into the role of the ASI Board of Directors because this is one of the leadership positions that allows students to learn about creating and implementing policy and how to advocate students' interests. Being able to be a part of the Board is both an honor and a privileged because that student is one of two that can advocate on behalf of their college and speak for those that feel that they do not have a voice.

Tell us about any relevant past involvement or work experience that you have and how it will help you as a Director for your college. *

The involvement that had initially lead me into a stronger leader was being a camp counselor for Camp Titan, it was one of my first leadership roles and it challenged me in more ways than I could have imagined at the time. Because of that experience, I was able to step outside of my comfort zone and place myself into the shoes of students that often acted out not due to malice or ill intent. From this better understanding of underprivileged populations and how to make a positive impact on their lives, I pursued becoming an Orientation Leader for CSUF. As an Orientation Leader, I was challenged by having to learn about everything this university had to offer and be an advocate for student involvement and engagement. During that role, I has given the opportunity to work with the Assistant Dean of the college of Health and Human Development, AD Bockman, and they encouraged me to become involved in HHD-ICC as a member-at-large. From this position, I was a ble to learn more about how funding is allocated to clubs and organizations, and more about the regulations that ASI has to abide by. Another role I partook in was being a member of the Faculty Research Policy Committee. I was able to see how policy was written and better understand the issues and struggles faculty faced, especially when it pertained to research funding and intellectual property. After both my position in HHD-ICC and the FRPC ended at the completion of the semester, I applied to become a Student Coordinator with the Outreach, Recruitment and Orientation Department on campus to continue on with helping students and giving back to the university. I am currently working in this position during this Summer 2017's Orientation, but I have been able to learn about program development, how to work as a paraprofessional overseeing the Orientation Leaders, and how to facilitate team building and leadership training. From all these different leadership roles and experie nces both within ASI and within the university itself, I feel that I have been able to expose myself to many different facets of the inner workings of CSUF that can help give a new perspective into how to best help the student body resolve potential issues that may be faced.

Why are you applying to the ASI Board of Directors? What do you hope to accomplish and/or get out of the experience? *

When I first entered into CSUF, I wanted to reinvent myself from the reclusive and shy student I'd been throughout high school. The first involvement that was shown to me was ASI Street Team and I was involved in the weekly meetings, ASI Block Party, and at learned how to become further involved with ASI. Without ASI being my first involvement on campus,

I don't think I would be where I am today. Out of this experience, I want to learn more about how to advocate on behalf of myself and my peers. I want to be able to give back to the student government that has given me so many opportunities and helped further my growth at this university in so many different ways.

Please state any other information that you believe should be considered in this application. *

I have been given the opportunity to attend the NODA II Regional Conference on behalf of CSUF, and was able to learn about how leadership training is conducted at other institutions across California.

I am heavily involved in research at CSUF, I was part of the BD3-REAP program studying health policy in the department of HHD and I am planning on researching Science Education in the department of NSM.

I am currently in the process of completing the paperwork necessary to declare my Minor in Chemistry. Due to work, I have been unable to complete it sooner, but it should be completed shortly and I apologize for the delay.

Please upload your resume in PDF format. If you need help learning how to save a file as PDF visit <http://www.adobe.com/products/acrobat/print-to-pdf.html> *

[studentresume_2017.pdf](#) 160.40 KB · PDF

Associated Students, CSUF, Inc. Voluntary Authorization for Educational Record Disclosure

I hereby acknowledge that I have read, understand, and agree to the preceding statement.

University Policy

University policy prohibits the release of personally identifiable information from the educational records of students without their prior written authorization. Exceptions to this policy include: a) release of such information to a specified list of officials with legitimate educational interest in the record, b) the release of such information in response to a court order, health or safety emergency, or approved research project, or c) the release of public directory information which has not been previously restricted by the student.

Associated Students, CSUF, Inc. Authorization

I authorize Associated Students, CSUF, Inc. to access my academic record to verify that I meet all academic eligibility requirements for the position for which I am applying. I further authorize Associated Students, CSUF, Inc. to access my disciplinary record, if any, on file with the Dean of Students Office. I understand that this information will be obtained by the Dean of Students Office or the Office of the Vice President for Student Affairs, and released only to the Director, ASI Leader and Program Development of Associated Students, CSUF, Inc.

I understand the purpose of this disclosure is to ensure that I comply with the minimum academic requirements established by the Corporation's By-Laws. I understand that this release will remain in effect as long as I remain in a position of leadership within the Corporation, unless I submit a written revocation of this authorization to the Dean of Students Office. *

Digital Signature of Authorization and Certification of Application

Ahnika Ishikawa

Enter Your Name *

Enter Your CWID *

██████████

Date *

Monday, July 3, 2017

Peer Mentor for the First Year Experience Program

- Provide a safe space to students that struggled with adjusting to college
- Assist the professor in classroom discussion facilitation
- Acting as a mentor and role model to first year students

Faculty Research Policy Committee

- Insight into how policy is made and passed
- Involved in the review and revision process of university policies that affect CSUF faculty

HHD-ICC Member-at-Large

- Allocate funding to different clubs and organizations
- Vote on passing or revising portions of the HHD-ICC constitution

Camp Titan

- Help enrich the lives of students
- Insight to the hardships that students from underserved communities face

Orientation Leader

- Directly with professional staff and faculty to ensure orientation ran smoothly
- Assistant new students, international students, and transfer students in their navigation the campus, what resources are available, and answer any questions they may have.

Student Coordinator

- Experience and program development and facilitation of training
- Supervise and direct a team of orientation leaders
- Ensure that our staff are confident in their knowledge of the campus before they begin representing CSUF

I hope to help students by giving them a voice in matters related to the college of NSM, in the student government, and the University. A goal that I have for myself is to use my knowledge of the campus and my experiences to help better give a new viewpoint to possible solutions and resolutions. I want to assist in the betterment of the college experience of my peers and be involved in that process.

Collins, Susan

From: ASI Board Chair
Sent: Wednesday, July 19, 2017 2:42 PM
To: Collins, Susan
Subject: Fw: ASI Board of Directors Vacancy Application [#5]

Nicholas Jakel | Chair, Board of Directors | *pronouns: he, him, his*
Associated Students, CSUF, Inc. | TSU-270
Office: (657) 278-7201 | Mobile: (714) 875-7235
asboardchair@fullerton.edu | asi.fullerton.edu

From: ASI <no-reply@wufoo.com>
Sent: Monday, June 19, 2017 11:26 AM
To: Wiley, Drew; ASI Board Chair; Allen, Keya
Subject: ASI Board of Directors Vacancy Application [#5]

Applicant Name *	Chase Sheriff
Applicant Address *	
Primary Phone Number *	
Applicant Email Address *	
Applicant CWID *	
CSUF Major/Minor *	Mechanical Engineering
CSUF Class Level *	Junior (4th Year)
Expected CSUF Graduation Date (MM/YY) *	05/19
What do you believe is the role of ASI on our campus and how does that role relate to this position? *	I believe the role of ASI is to enhance the success of students at CSUF while providing services to them that would aid in their education. More specifically for board of directors it would be enhancing a specific college and trying to tailor the services available to the students in that college.

Tell us about any relevant past involvement or work experience that you have and how it will help you as a Director for your college. *

I served as president of a club on campus called Inter-Tribal Student Council (ITSC). Serving as a leader for this club has trained me in dealing with ICC meetings and how to do outreach for collaborations. Another part of being a leader of ITSC was for me to communicate with many departments in CSUF such as ASI, Women's Center, University Advancement, and Student Life. These skills all help towards me being an effective Director for the College of Engineering.

Why are you applying to the ASI Board of Directors? What do you hope to accomplish and/or get out of the experience? *

My reason for applying to ASI Board of Directors was to become closer to my college and start working with fellow ECS students. I want to be able to form connections and build relations with the college from this experience.

Please state any other information that you believe should be considered in this application. *

I am well aware of the responsibilities for the position as I ran for election for ECS Board of Directors this past Spring.

Please upload your resume in PDF format. If you need help learning how to save a file as PDF visit <http://www.adobe.com/products/acrobat/print-to-pdf.html> *

[resume1.docx](#) 63.39 KB · DOCX

Associated Students, CSUF, Inc. Voluntary Authorization for Educational Record Disclosure

I hereby acknowledge that I have read, understand, and agree to the preceding statement.

University Policy

University policy prohibits the release of personally identifiable information from the educational records of students without their prior written authorization. Exceptions to this policy include: a) release of such information to a specified list of officials with legitimate educational interest in the record, b) the release of such information in response to a court order, health or safety emergency, or approved research project, or c) the release of public

directory information which has not been previously restricted by the student.

Associated Students, CSUF, Inc. Authorization

I authorize Associated Students, CSUF, Inc. to access my academic record to verify that I meet all academic eligibility requirements for the position for which I am applying. I further authorize Associated Students, CSUF, Inc. to access my disciplinary record, if any, on file with the Dean of Students Office. I understand that this information will be obtained by the Dean of Students Office or the Office of the Vice President for Student Affairs, and released only to the Director, ASI Leader and Program Development of Associated Students, CSUF, Inc.

I understand the purpose of this disclosure is to ensure that I comply with the minimum academic requirements established by the Corporation's By-Laws. I understand that this release will remain in effect as long as I remain in a position of leadership within the Corporation, unless I submit a written revocation of this authorization to the Dean of Students Office. *

Digital Signature of Authorization and Certification of Application

Chase Sheriff

Enter Your Name *

Enter Your CWID *

██████████

Date *

Monday, June 19, 2017

General Responsibilities Of These Positions Include, But Are Not Limited To:

- Regular time committed to being in the office and/or focusing on position to plan and arrange activities and events, hold/attend meetings, correspond, hold office hours, etc. (an average of 10–20 hours a week is a close estimate across most positions)
- Attendance at regularly occurring team or staff meetings during the semesters (day/time to be arranged)
- Planning and implementing, alone or as part of a team, a variety of activities and events
- Working cooperatively with other leaders, both inside and outside of core team, to promote and ensure program success

- I acknowledge that I have read, understand, meet, and commit to all of the responsibilities, commitments, and eligibility criteria described above

Required Retreats And Training Dates Include, But Are Not Limited To:

- May 30, 2017 Orientation (plan for all day, details to follow the selection process)
- June 3 and 4, 2017 Leadership Retreat (overnighter, plan for all day both days, details to follow the selection process)
- June 21 and 22, 2017 Summer Training (plan for all day both days, details to follow the selection process)
- Additional dates may be scheduled within teams

Eligibility Criteria To Apply, Accept, and Maintain Position:

- Have a 2.0 semester GPA in each fall and spring semester from the semester prior to application through end of position term
- Have and maintain a 2.5 cumulative GPA at time of application through end of position term
- Be enrolled in each fall and spring semester with at least 6 units for undergraduate students or 3 units for graduate students from the semester prior to application through end of position term
- Have completed no more than 150 CSUF semester units for undergraduate students or no more than 50 CSUF semester units for graduate students
- Not be on any kind of probation with the university or have an active conduct/discipline file or case at time of application through end of position term

Successful applicant will be awarded a Student Leadership Award, where applicable (*denotes a position that does not receive a

student leadership award)

*

Name *	Yash Newalkar
Primary/Cell Phone Number *	[REDACTED]
Email *	[REDACTED]
CWID *	[REDACTED]
Major/Concentration/Academic Program *	Electrical Engineering
Class Level (Sophomore, Junior, Senior, Credential, Graduate, etc.) *	Graduate
Expected Graduation Semester *	spring 2018

I am interested in a position with the following group(s):
(check all that you are interested in; additional questions will appear) *

- Association for InterCultural Awareness (AICA)
- Street Team
- Titan Tusk Force

Please rank the groups in order of preference for having a position with (use N/A if you do not want to rank all four groups):
First Choice *

Association for InterCultural Awareness (AICA)

Second Choice *

Titan Tusk Force

Third Choice *

Street Team

Fourth Choice *

ASI Productions (Fullerton Campus)

Tell us about yourself (tell us about your background, your past experiences, and what makes you who you are; include any information that you think appropriate and important for us to know): *

My experience as a Front desk attendant and Teacher Assistant allowed me to enhance my verbal and written skills professionally. This has resulted in professional competency in all operational and technical aspects. I am looking for a position such as the one listed here because it involves coordinating, organizing and analyzing with which I have been related in past. The position also relates me to my experience in past. As an individual who is interested in continuous professional development, working with ASI, will give me essential practical exposure for Career Development.

Tell us what you think the purpose of our ASI programming groups is and why you want to be a part of ASI leadership (tell us why you think ASI does what it does, what you hope to get out of the experience, and what you hope to learn): *

Associated Students, Inc. serves as the official governing body of the students and through operation and sponsorship of programs and services meets the varied needs of students and It provides experiential education, leadership opportunities, student representation, various business and recreational services, campus life programs and activities that support the campus. It will teach me to be committed to providing outstanding service, honoring diversity, and effectively collaborating in order to meet the needs of all current and future students.

ASI Productions Positions:

- Sunday Series
- Pub Monday/Tuesday Karaoke and Open Mic

- Wednesday Concerts
- Pub Thursday Concerts
- Thursday Films Series
- Fall and Spring Concert
- Union and Special Programming Series
- ASI Productions--Irvine Campus (these positions function out of and focus on programming for the Irvine Campus)

ASI Productions Essay Question (address each area in your response)

- Tell us why you think it is important to have on-campus entertainment events at CSUF (Fullerton and/or Irvine campuses)
- Tell us the position(s) you are most interested in and about any related experience you have that you think qualifies you for or would help you be successful in the position(s)
- Describe the ideas or goals you have for next year for the position(s) you are most interested in
- Describe how you would promote the activities and events of ASI Productions and the position(s) you are most interested in *

Association for InterCultural Awareness (AICA) Positions:

- Vice Chair
- Diversity Coordinator
- Events Coordinator
- Student-At-Large*

Association for InterCultural Awareness (AICA) Essay Question (address each area in your response)

- Tell us why you think multiculturalism and diversity is important at CSUF
- Tell us the position(s) you are most interested in and about any related experience you have that you think qualifies you for or would help you be successful in the position(s)
- Describe the ideas or goals you have for next year for the position(s) you are most interested in
- Describe how you would promote the activities and events of AICA and the position(s) you are most interested in *

Being an International student from India, so I feel I can Understand diversity better. With a total enrollment of about 40,200, it has the largest student body out of the 23-campus California State University ("CSU") system this stats enough to show diversity in CSUF. I am Interested in Event coordinator position as I have done that in the past and would love to apply my experience. My Interest and respect for different cultures would make a great fit. I would want AICA members to be from different cultural backgrounds that will help to grasp students attention and I would like to coordinate events which would have an input of all cultures to make it more conservative would help to spread awareness about multi-culture.

Street Team Position:

- Coordinator

Street Team Essay Question (address each area in your response)

- Tell us why you think it is important to be involved at CSUF
- Tell us about any related experience you have that you think qualifies you for or would help you be successful in the position
- Describe the ideas or goals you have for next year for the position

I have worked as a cultural assistant during my bachelors for cultural events and I want have performed following activities:

Advertising products or events on social media networks

Spreading brand awareness through word-of-mouth marketing techniques

Distributing posters, stickers, and flyers throughout their communities

Convincing consumers to attend events or purchase products

– Describe how you would promote Street Team next year *

Titan Tusk Force Positions:

- Events Coordinator
- Athletics Coordinator
- Marketing Coordinator

I love sports a lot so position I am more Interested is Athletics. A strong knowledge of the sport, including but not limited to rules, equipment, and playing area. An ability to recognize safety concerns and provides a safe environment qualifies me for the position of athletic coordinator.

Titan Tusk Force Essay Question (address each area in your response)

- Tell us why you think school spirit and pride is important at CSUF
 - Tell us the position(s) you are most interested in and about any related experience you have that you think qualifies you for or would help you be successful in the position(s)
 - Describe the ideas or goals you have for next year for the position(s) you are most interested in
 - Describe how you would promote the activities and events of Titan Tusk Force and the position(s) you are most interested in *
-

Tell us about other commitments and involvements you have planned for summer and next school year (tell us about clubs, organizations, and campus programs you are involved with, other leadership positions you have accepted or are applying for, plans for study abroad, jobs, internships, fieldwork, etc. that will be on your plate. ASI leadership is a big commitment and we want to make sure you will have time for this involvement): *

Presently I am a college student pursuing my masters in electrical engineering specializing in communications from California State University, Fullerton. I am in contact with two companies at the moment regarding my summer Internships. I am focused towards being a Network Engineer after completing my graduation.

Associated Students, CSUF, Inc.
California State University, Fullerton
Voluntary Authorization for Educational Record Disclosure

- I hereby acknowledge that I have read, understand, and agree to the preceding statement.

A. University Policy

University policy prohibits the release of personally identifiable information from the educational records of students without their prior written authorization. Exceptions to this policy include: a) release of such information to a specified list of officials with legitimate educational interest in the record, b) the release of such information in response to a court order, health or safety emergency, or approved research project, or c) the release of public directory information which has not been previously restricted by the student.

B. Associated Students, CSUF, Inc.
Authorization

I authorize Associated Students, CSUF, Inc.

to access my academic transcript/record to verify my eligibility for its programs and/or positions. I understand that the information accessed may include, but not be limited to, semester and/or overall/cumulative/CSUF grade point averages, unit totals, number of semesters completed, and/or conduct/disciplinary records.

I understand the purpose of this disclosure is to ensure that I meet the minimum requirements established by the university and the ASI. I understand that this authorization will remain in effect as long as I remain involved with a position or program of the ASI and/or do not submit a revocation of this authorization to ASI Leader and Program Development. *

Digital Signature of Authorization and Certification of Application
Enter Your Name *

Yash Newalkar

Enter Your CWID *

Date *

Friday, April 14, 2017

Created 14 Apr 2017 7:39:22 PM	172.249.153.65 IP Address
PUBLIC	

Yash Prakash Newalkar

If you are passionate about something and you want to make a difference, I guarantee there is a way to do that with engineering.

-Elizabeth Bierman

Masters in Electrical Engineering.
Specialisation in communications
California State University, Fullerton.

Qualification

- ▶ Masters in Electrical Engineering – California State University, Fullerton.
- ▶ Bachelors in Electronics and Telecommunication Engineering – Mumbai University
- ▶ Diploma in Electronics and Telecommunications Engineering – Mumbai University

Job Experience

- ▶ **Beacon Industrial Electronics Pvt Ltd**
- ▶ It is the first company which started making Tachometers. It supplies its products to Indian Navy.
- ▶ January 2015 to June 2016
- ▶ Position: Production Engineer
- ▶ Role: Co-ordinated with the all other dependent and independent departments of the organization like the shop and the office.
- ▶ Investigated problems, analyzed root causes and derived resolutions with schematic capture. Aided in budget preparation and monitor expenses and profitability.
- ▶ Worked towards achievement of the strategic and operational objective of the groups.
- ▶ Planned and effected preventive maintenance schedules of various equipment through application of troubleshooting tools.

► Guardian Access Door and Hardware

- A garage door company already established in Europe, Asia and Australia. Growing rapidly in United states.
- May 2017 to August 2017
- Position: Electrical Engineering Intern
- Role: Participated in the FMEA process and wrote Product Specifications that define the product being developed to Support and execute test plan as per test procedures
- Create test plans and write test reports with detail information showing the failure mode and results per pass/fail criteria
- Assisted engineering team by being part of Peer Reviews to ensure the design intent is achieved
- Developed test set up for a field issue known as a "12 beep" to replicate failure mode and resolved the issue

Goals

- ▶ My short term goal is to work for a company which is growing which will also help me to grow in all aspects.
- ▶ On a long term I see myself working as professor or Engineering Manager.

General Responsibilities Of These Positions Include, But Are Not Limited To:

- Regular time committed to being in the office and/or focusing on position to plan and arrange activities and events, hold/attend meetings, correspond, hold office hours, etc. (an average of 10–20 hours a week is a close estimate across most positions)
- Attendance at regularly occurring team or staff meetings during the semesters (day/time to be arranged)
- Planning and implementing, alone or as part of a team, a variety of activities and events
- Working cooperatively with other leaders, both inside and outside of core team, to promote and ensure program success

- I acknowledge that I have read, understand, meet, and commit to all of the responsibilities, commitments, and eligibility criteria described above

Required Retreats And Training Dates Include, But Are Not Limited To:

- May 30, 2017 Orientation (plan for all day, details to follow the selection process)
- June 3 and 4, 2017 Leadership Retreat (overnighter, plan for all day both days, details to follow the selection process)
- June 21 and 22, 2017 Summer Training (plan for all day both days, details to follow the selection process)
- Additional dates may be scheduled within teams

Eligibility Criteria To Apply, Accept, and Maintain Position:

- Have a 2.0 semester GPA in each fall and spring semester from the semester prior to application through end of position term
- Have and maintain a 2.5 cumulative GPA at time of application through end of position term
- Be enrolled in each fall and spring semester with at least 6 units for undergraduate students or 3 units for graduate students from the semester prior to application through end of position term
- Have completed no more than 150 CSUF semester units for undergraduate students or no more than 50 CSUF semester units for graduate students
- Not be on any kind of probation with the university or have an active conduct/discipline file or case at time of application through end of position term

Successful applicant will be awarded a Student Leadership Award

*

Name *	william Cabral
Primary/Cell Phone Number *	[REDACTED]
Email *	[REDACTED]
CWID *	[REDACTED]
Major/Concentration/Academic Program *	Kinesiology
Class Level (Sophomore, Junior, Senior, Credential, Graduate, etc.) *	Sophomore
Expected Graduation Semester *	Spring 2019

I am interested in these positions:
(check all that you are interested in;
additional questions will appear) *

- Commissioner
- Team Member

Tell us about yourself (tell us about your background, your past experiences, and what makes you who you are; include any information that you think appropriate and important for us to know): *

Hi, my name is William Cabral, and I am a second year here at the California State University, Fullerton. I am currently majoring in Kinesiology and I plan on pursuing a career in occupational therapy and later plan on working with children that have special needs. I enjoy traveling, over the past couple of years I was fortunate enough to travel to Europe and visit different countries such as Spain, Italy, and Greece to name a few. I enjoyed being in another country, learning the different cultures and backgrounds of others, and stepping outside of my comfort zone. In high school, I was involved in a student government and held a variety of positions, such as athletics commissioner, class officer, and special events coordinator. In college, I involved in the kinesiology student association, and currently serve as the treasurer for the current school year as well as for the next school year.

Tell us what you think the purpose of our ASI Elections group is and why you want to be a part of ASI leadership (tell us why you think ASI does what it does, what you hope to get out of the experience, and what you hope to learn): *

To me the purpose of the ASI Elections group is to ensure that all students have an equal opportunity to cast a ballot in what/who they believe in as well as make sure that all students are educated on their upcoming elections such as who is running, when voting takes place, voting location etc. Also, to make sure students who are interested in running for an office position feel comfortable to ask a team member for help, or go to them with any questions they may have. I want to be a part of ASI leadership because I want to make more of my college experience, I want to look back at my college years and remember all the great memories I made because I was so involved with my campus, just like in high school. I want to experience new things while in college, interact with people from all different backgrounds and get more knowledge behind the governing side of school. ASI does what it does to ensure that students feel that their concerns are being taken care of, that students can rely on ASI to be the voice for them, and that students can make amazing memories that will last them a lifetime. What I hope to gain is more love for my school and better leadership skills that can benefit me in the future, not only in school but also after I finish school. I hope to learn more information on how ASI advocates for students.

Commissioner Applicant Question: Tell us how you would direct, support, manage, and oversee the ASI Elections team and program and about any related experience you have that you think qualifies you for or would help you be successful in the position *

If given the position of election commissioner I would ensure that my team and I have superb communication skills and trust one another, so that we are all on the same page, because that is key in ensuring a successful outcome. I am extremely organized and have no problem taking charge in situations when it is necessary. I would love to make great bonds/friendships while serving as this position but I feel that it would be important to draw a line between work and

fun and I would make sure that my team is aware of that as well. I would make sure that my team stays up to date on all important information, such as important dates, responding in a timely manner to those who need assistance as well as support one another when needed because it is important to have faith in your team, if give a sense of ease knowing that you can turn to someone for help when you need it. The experience that I have is my leadership involvement in high school serving as a commissioner as well as holding an office position would be of great benefit to me for this position since I already have a familiar idea of how things will work. Along with my experience back in high school I feel that my position on the executive board for the kinesiology student association is also a benefit because I have had experience talking in front of crowds during meeting, as well as have professional meetings with my executive board members.

Team Member Applicant Question: Tell us about any related experience you have that you think qualifies you for or would help you be successful as a team member with ASI Elections *

In high school, I was involved in student government and held different positions ranging from sports commissioner, special event commissioner and class officer. In those positions, I was responsible for keeping myself organized, keeping track of important dates, speaking in large crowds, making sure people were doing what was expected of them, and hosting special events. In college, I have served two years on the executive board for the kinesiology student association and I am about to serve my third for the upcoming school year. I was events coordinator my first year and I am currently the club treasurer and will be serving as treasurer again next school year. I was responsible for planning events such as our annual Hollywood hike, and getting into contact with professionals in the kinesiology fields and getting them to come out and speak during club meetings. Currently I am responsible for raising funds for our club and ensuring that money is budgeted properly and we are not over spending. I believe these experiences that I have had would make me a good candidate because through all this experience I have learned to be responsible which I feel is an important trait for this position. Also, I feel that I have had a good number of years of leadership experience which would be of great benefit for me if selected for this position.

Describe the ideas or goals you have for next year for ASI Elections *

What I hope to accomplish as a member of the elections team is a larger number of students voting in elections. I know that this is a common goal for many applying for this position but I truly believe it is something that I can change, I believe students need to be more informed about how voting in elections benefits them, and how it is a very fast and easy process. I would also like to see more students getting involved in election activities such as being able to meet candidates on a more personal basis and getting more students to head out to debates that are hosted for elections. I would like to ensure that students are aware of who their election team consists of and what responsibilities they have. I feel that is important because students should be informed on who their student leaders are, and they should feel comfortable enough to come up to a student leader on campus and ask them about a question they have whether it be about an upcoming election or any other ASI related question.

Describe how you would promote the activities and events of ASI Elections *

As a member of the election team I would try my best to promote activities through various social media platforms such as email, twitter, Facebook, etc. I am sure that this is a common strategy for the promotion of activities but I feel like in this day in age it is the most effective. Also, a new idea that I would like to implement would be the use of Remind, which is an app that sends out a mass text message in a simple way, now I am sure that most students would be hesitant to getting text message updates about school but it does not hurt to try it out. I think it would also be a good idea to make short little commercials in regards to upcoming events, it can just a quick 30 second video on all upcoming activities for the week or even for the month. These short commercials can highlight the upcoming elections or high light the candidates running so students are aware of their candidates.

Tell us about other commitments and involvements you have planned for summer and next school year (tell us about clubs, organizations, and campus programs you are involved with, other leadership positions you have accepted or are applying for, plans for study abroad, jobs, internships, fieldwork, etc. that will be on your plate. ASI leadership is a big commitment and we want

Currently I am involved in the kinesiology student association, which does have certain commitments during the summer but this should not conflict with any of the dates that were posted above for ASI training. I also have a part time job at target where I do customer service, target is already aware of my involvement on campus with my club and they always try to accommodate me to the best of their abilities, as long as I am able to give them enough times notice for any time off I may need it should not be a problem and I should be able to commit to the position and any necessary training.

to make sure you will have time for this involvement): *

Associated Students, CSUF, Inc.
California State University, Fullerton
Voluntary Authorization for Educational
Record Disclosure

- I hereby acknowledge that I have read, understand, and agree to the preceding statement.

A. University Policy

University policy prohibits the release of personally identifiable information from the educational records of students without their prior written authorization. Exceptions to this policy include: a) release of such information to a specified list of officials with legitimate educational interest in the record, b) the release of such information in response to a court order, health or safety emergency, or approved research project, or c) the release of public directory information which has not been previously restricted by the student.

B. Associated Students, CSUF, Inc.
Authorization

I authorize Associated Students, CSUF, Inc. to access my academic transcript/record to verify my eligibility for its programs and/or positions. I understand that the information accessed may include, but not be limited to, semester and/or overall/cumulative/CSUF grade point averages, unit totals, number of semesters completed, and/or conduct/disciplinary records.

I understand the purpose of this disclosure is to ensure that I meet the minimum requirements established by the university and the ASI. I understand that this authorization will remain in effect as long as I remain involved with a position or program of the ASI and/or do not submit a revocation of this authorization to ASI Leader and Program Development. *

Digital Signature of Authorization and
Certification of Application
Enter Your Name *

William Cabral

Enter Your CWID *

Date *

Thursday, April 6, 2017

Created 6 Apr 2017 11:48:24 PM	47.146.17.162 IP Address
PUBLIC	

General Responsibilities Of These Positions Include, But Are Not Limited To:

- Regular time committed to being in the office and/or focusing on position to plan and arrange activities and events, hold/attend meetings, correspond, hold office hours, etc. (an average of 10–20 hours a week is a close estimate across most positions)
- Attendance at regularly occurring team or staff meetings during the semesters (day/time to be arranged)
- Planning and implementing, alone or as part of a team, a variety of activities and events
- Working cooperatively with other leaders, both inside and outside of core team, to promote and ensure program success

- I acknowledge that I have read, understand, meet, and commit to all of the responsibilities, commitments, and eligibility criteria described above

Required Retreats And Training Dates Include, But Are Not Limited To:

- May 30, 2017 Orientation (plan for all day, details to follow the selection process)
- June 3 and 4, 2017 Leadership Retreat (overnighter, plan for all day both days, details to follow the selection process)
- June 21 and 22, 2017 Summer Training (plan for all day both days, details to follow the selection process)
- Additional dates may be scheduled within teams

Eligibility Criteria To Apply, Accept, and Maintain Position:

- Have a 2.0 semester GPA in each fall and spring semester from the semester prior to application through end of position term
- Have and maintain a 2.5 cumulative GPA at time of application through end of position term
- Be enrolled in each fall and spring semester with at least 6 units for undergraduate students or 3 units for graduate students from the semester prior to application through end of position term
- Have completed no more than 150 CSUF semester units for undergraduate students or no more than 50 CSUF semester units for graduate students
- Not be on any kind of probation with the university or have an active conduct/discipline file or case at time of application through end of position term

Successful applicant will be awarded a Student Leadership Award

*

Name *	Elisa De La Pena
Primary/Cell Phone Number *	[REDACTED]
Email *	[REDACTED]
CWID *	[REDACTED]
Major/Concentration/Academic Program *	Civil Engineering
Class Level (Sophomore, Junior, Senior, Credential, Graduate, etc.) *	Senior
Expected Graduation Semester *	Spring 2018

I am interested in these positions:
(check all that you are interested in;
additional questions will appear) *

- Commissioner
 - Team Member
-

Tell us about yourself (tell us about your background, your past experiences, and what makes you who you are; include any information that you think appropriate and important for us to know): *

I am a senior Civil engineering student interested in becoming more involved with campus affairs, and a strong supporter of student rights. As a transfer student, I've encountered students from all stations in life and understand peoples motivations vary. I have excelled in fast paced office settings and developed effective communication skills I now apply to my construction management internship.

Tell us what you think the purpose of our ASI Elections group is and why you want to be a part of ASI leadership (tell us why you think ASI does what it does, what you hope to get out of the experience, and what you hope to learn): *

I believe the ASI Elections group is both an administrative and outreach group that manages both the operations of student elections and is also responsible for encouraging and educating students about student government participation. I hope to learn about my university's programs and policies and apply the leadership training I received from my current employer to create positive change during the final year of my undergrad degree.

Commissioner Applicant Question: Tell us how you would direct, support, manage, and oversee the ASI Elections team and program and about any related experience you have that you think qualifies you for or would help you be successful in the position *

To collaborate cohesively, I would first learn about the needs of the program and ensure I understand the role of my teammates. Then collectively, we would set clear and attainable goals and break these into manageable tasks to be completed within a specific timeline. Being a busy engineering student, I learned to manage my time. Construction Project management has prepared me to oversee multiple aspects of a project within a budget and on strict schedule.

Team Member Applicant Question: Tell us about any related experience you have that you think qualifies you for or would help you be successful as a team member with ASI Elections *

In my work with a supplemental education company, I served as both a team member and later a team leader. In both cases, being goal oriented has helped me achieve impressive enrollment increase results. As a volunteer coordinator for Casas Guanajuato, I recruited and organized student volunteers to advertise and then lead bilingual community computer classes. We were able to motivate both students and the general public to participate through personal interactions and demographic specific incentives and I believe this can also be effective for elections.

Describe the ideas or goals you have for next year for ASI Elections *

I was one of the student that did not participate in the elections simply because I minimized my time on campus and was not informed. Many students commute and cannot actively participate in on campus events. Making election information easily accessible and quickly digestible

would empower students to make the minimal effort to formulate and share their opinions.

Describe how you would promote the activities and events of ASI Elections *

Both digital outreach and personal interactions are critical to informing students and developing a sense of significance. Students are not aware of the impact ASI elections have on them and sharing clear and specific examples of positive change should motivate students to vote. We can also appeal to their sense of pride and community with college competitions, CSUF merchandise, prizes, social media recognition campaigns.

Tell us about other commitments and involvements you have planned for summer and next school year (tell us about clubs, organizations, and campus programs you are involved with, other leadership positions you have accepted or are applying for, plans for study abroad, jobs, internships, fieldwork, etc. that will be on your plate. ASI leadership is a big commitment and we want to make sure you will have time for this involvement): *

I am working full time as a Project manager intern during the summer and will be attending classes full time Fall 2017. I have participated in ASCE and plan on participating in the Concrete canoe project this upcoming school year. During the Spring 2018, I anticipate having a light class load. I feel I can manage the duties this position requires.

Associated Students, CSUF, Inc.
California State University, Fullerton
Voluntary Authorization for Educational
Record Disclosure

- I hereby acknowledge that I have read, understand, and agree to the preceding statement.

A. University Policy

University policy prohibits the release of personally identifiable information from the educational records of students without their prior written authorization. Exceptions to this policy include: a) release of such information to a specified list of officials with legitimate educational interest in the record, b) the release of such information in response to a court order, health or safety emergency, or approved research project, or c) the release of public directory information which has not been previously restricted by the student.

B. Associated Students, CSUF, Inc. Authorization

I authorize Associated Students, CSUF, Inc. to access my academic transcript/record to verify my eligibility for its programs and/or positions. I understand that the information accessed may include, but not be limited to, semester and/or overall/cumulative/CSUF grade point averages, unit totals, number of semesters completed, and/or conduct/disciplinary records.

I understand the purpose of this disclosure is to ensure that I meet the minimum requirements established by the university and the ASI. I understand that this

authorization will remain in effect as long as I remain involved with a position or program of the ASI and/or do not submit a revocation of this authorization to ASI Leader and Program Development. *

Digital Signature of Authorization and Certification of Application
Enter Your Name *

Elisa De La Pena

Enter Your CWID *

Date *

Thursday, July 27, 2017

Created 27 Jul 2017 10:38:45 PM	75.4.17.151 IP Address
PUBLIC	

General Responsibilities Of These Positions Include, But Are Not Limited To:

- Regular time committed to being in the office and/or focusing on position to plan and arrange activities and events, hold/attend meetings, correspond, hold office hours, etc. (an average of 10–20 hours a week is a close estimate across most positions)
- Attendance at regularly occurring team or staff meetings during the semesters (day/time to be arranged)
- Planning and implementing, alone or as part of a team, a variety of activities and events
- Working cooperatively with other leaders, both inside and outside of core team, to promote and ensure program success

Required Retreats And Training Dates Include, But Are Not Limited To:

- May 30, 2017 Orientation (plan for all day, details to follow the selection process)
- June 3 and 4, 2017 Leadership Retreat (overnighter, plan for all day both days, details to follow the selection process)
- June 21 and 22, 2017 Summer Training (plan for all day both days, details to follow the selection process)
- Additional dates may be scheduled within teams

Eligibility Criteria To Apply, Accept, and Maintain Position:

- Have a 2.0 semester GPA in each fall and spring semester from the semester prior to application through end of position term
- Have and maintain a 2.5 cumulative GPA at time of application through end of position term
- Be enrolled in each fall and spring semester with at least 6 units for undergraduate students or 3 units for graduate students from the semester prior to application through end of position term
- Have completed no more than 150 CSUF semester units for undergraduate students or no more than 50 CSUF semester units for graduate students
- Not be on any kind of probation with the university or have an active conduct/discipline file or case at time of application through end of position term

Successful applicant will be awarded a Student Leadership Award, where applicable (*denotes a position that does not receive a

- I acknowledge that I have read, understand, meet, and commit to all of the responsibilities, commitments, and eligibility criteria described above

student leadership award)

*

Name *	Celeste Lara
Primary/Cell Phone Number *	[REDACTED]
Email *	[REDACTED]
CWID *	[REDACTED]
Major/Concentration/Academic Program *	Communications: Entertainment and Tourism
Class Level (Sophomore, Junior, Senior, Credential, Graduate, etc.) *	Sophomore
Expected Graduation Semester *	Spring 2019

I am interested in a position with the following group(s):
(check all that you are interested in; additional questions will appear) *

- ASI Productions (Fullerton and Irvine Campuses)
- Titan Tusk Force

Please rank the groups in order of preference for having a position with (use N/A if you do not want to rank all four groups):
First Choice *

ASI Productions (Fullerton Campus)

Second Choice *

Titan Tusk Force

Third Choice *

N/A--I'm only interested in the above

Fourth Choice *

N/A--I'm only interested in the above

Tell us about yourself (tell us about your background, your past experiences, and what makes you who you are; include any information that you think appropriate and important for us to know): *

I am a second year Communications major with an emphasis on Entertainment and Tourism. I am very involved on campus and enjoy growing with every new opportunity. I am a part of two clubs on campus; one is more focused on my major called Entertainment and Tourism club, the second is a cultural club called Pilipino American Student Association. I also served as an orientation leader for the summer of 2016 and am currently serving as a student coordinator for the summer of 2017. I have also volunteered with ASI Street Team. I also participate in intramural sports for volleyball and basketball at the student recreational center.

I am a very charismatic and dedicated person. I take pride in the organizations and positions that I am apart of. I enjoy meeting new people and listening to the different types of stories that come along with them.

Tell us what you think the purpose of our ASI programming groups is and why you want to be a part of ASI leadership (tell us why you think ASI does what it does, what you hope to get out of the experience, and what you hope to learn): *

The purpose of the ASI programming groups is to enhance a student's time here at CSUF. Each ASI position has something different to offer and bring to the table for CSUF students. For example ASIP provides CSUF students with entertainment such as music, movies, performances and more. TTF tries to connect students more to our campus by providing events that enhance school spirit and accentuate our athletics. AICA enhances our student life by teaching our students the importance of diversity since CSUF is one of the most diverse campuses in the CSU system.

I want to be apart of ASI leadership because I would like to be a part of the group that is able to plan new events for students making their time here at CSUF more exciting. I've enjoyed volunteering here and there with ASI Street Team

and I would like to be able to be involved on a higher level.

I hope to attain a broader sense of event planning as well as enhancing my leadership skills.

ASI Productions Positions:

- Sunday Series
- Pub Monday/Tuesday Karaoke and Open Mic
- Wednesday Concerts
- Pub Thursday Concerts
- Thursday Films Series
- Fall and Spring Concert
- Union and Special Programming Series
- ASI Productions--Irvine Campus (these positions function out of and focus on programming for the Irvine Campus)

ASI Productions Essay Question (address each area in your response)

- Tell us why you think it is important to have on-campus entertainment events at CSUF (Fullerton and/or Irvine campuses)
- Tell us the position(s) you are most interested in and about any related experience you have that you think qualifies you for or would help you be successful in the position(s)
- Describe the ideas or goals you have for next year for the position(s) you are most interested in
- Describe how you would promote the activities and events of ASI Productions and the position(s) you are most interested in *

It's important to have on-campus entertainment because it allows students to have a bigger sense of pride in their school. It allows them to enjoy their time here at university on a broader sense, because it adds more to their student life than just going home and studying. Students are able to feel more connected to their campus because they see that the university is trying to reach out to their interests.

I am interested in the Union and Special Programming series because I would like to be able to help plan events that allow for me to grow in a creative event planning sense. I believe the position that I currently hold as a student coordinator helps to qualify me for the position because I am currently tasked with coordinating and planning to help with specific events for orientation at CSUF.

Certain ideas that I believe would be a good idea to incorporate for the position are, Neon Laser Tag (I always enjoy the USP laser tag events), having a flashback/ birthday party event that allows for us to provide a childhood sense of activities (such as providing jumpers, pinata, and etc.), and also a circus event that allows for us to have a mini circus event on campus (providing a petting zoo, small magic show, and etc.).

I would promote these activities by tabling throughout campus and advertising the events through social media.

Association for InterCultural Awareness

(AICA) Positions:

- Vice Chair
- Diversity Coordinator
- Events Coordinator
- Student-At-Large*

Association for InterCultural Awareness

(AICA) Essay Question (address each area in your response)

- Tell us why you think multiculturalism and diversity is important at CSUF
 - Tell us the position(s) you are most interested in and about any related experience you have that you think qualifies you for or would help you be successful in the position(s)
 - Describe the ideas or goals you have for next year for the position(s) you are most interested in
 - Describe how you would promote the activities and events of AICA and the position(s) you are most interested in *
-

Street Team Position:

- Coordinator

Street Team Essay Question (address each area in your response)

- Tell us why you think it is important to be involved at CSUF
- Tell us about any related experience you have that you think qualifies you for or would help you be successful in the position
- Describe the ideas or goals you have for next year for the position
- Describe how you would promote Street Team next year *

Titan Tusk Force Positions:

- Events Coordinator
- Athletics Coordinator
- Marketing Coordinator

Titan Tusk Force Essay Question (address each area in your response)

- Tell us why you think school spirit and pride is important at CSUF
- Tell us the position(s) you are most interested in and about any related experience you have that you think qualifies you for or would help you be successful in the position(s)
- Describe the ideas or goals you have for next year for the position(s) you are most interested in
- Describe how you would promote the activities and events of Titan Tusk Force and the position(s) you are most interested in *

School spirit is important at any school because it allows for the students to feel more connected to their campus. When students have a sense of pride in their school they are more likely to enjoy their time there. When students enjoy being on campus they are more likely to stay and attend events rather than just attending class and going home.

I am interested in applying for a TTF position because I believe I have a strong sense of CSUF pride and would like to be able to give back to the campus community by getting involved in a position that allows me to express my pride. I like to plan events and would bring a creative twist to how every event is planned as the events coordinator. For the athletics coordinator, I enjoy attending the sporting events here at CSUF and see them as a great opportunity for students to exercise their sense of pride. As the marketing coordinator I can come up with new creative ways to market the events to students on CSUF, such as tabling, social media, coming up with different types of ambient ads that are within budget and more.

Tell us about other commitments and involvements you have planned for summer and next school year (tell us about clubs, organizations, and campus programs you are involved with, other leadership positions you have accepted or are applying for, plans for study abroad, jobs, internships, fieldwork, etc. that will be on your plate. ASI leadership is a big commitment and we want to make sure you will have time for this involvement): *

Throughout the summer I will be working New Student Orientation here at CSUF. As for the next semester I still plan to be apart of the two clubs that I am currently apart of, PASA and ETC. Both clubs are very lenient with time and allow me to have flexibility in my schedule.

**Associated Students, CSUF, Inc.
California State University, Fullerton
Voluntary Authorization for Educational
Record Disclosure**

- I hereby acknowledge that I have read, understand, and agree to the preceding statement.

A. University Policy

University policy prohibits the release of personally identifiable information from the

educational records of students without their prior written authorization. Exceptions to this policy include: a) release of such information to a specified list of officials with legitimate educational interest in the record, b) the release of such information in response to a court order, health or safety emergency, or approved research project, or c) the release of public directory information which has not been previously restricted by the student.

**B. Associated Students, CSUF, Inc.
Authorization**

I authorize Associated Students, CSUF, Inc. to access my academic transcript/record to verify my eligibility for its programs and/or positions. I understand that the information accessed may include, but not be limited to, semester and/or overall/cumulative/CSUF grade point averages, unit totals, number of semesters completed, and/or conduct/disciplinary records.

I understand the purpose of this disclosure is to ensure that I meet the minimum requirements established by the university and the ASI. I understand that this authorization will remain in effect as long as I remain involved with a position or program of the ASI and/or do not submit a revocation of this authorization to ASI Leader and Program Development. *

Digital Signature of Authorization and
Certification of Application
Enter Your Name *

Celeste Lara

Enter Your CWID *

Date *

Sunday, April 16, 2017

Created 16 Apr 2017 7:04:40 PM	76.171.186.122 IP Address
PUBLIC	

Collins, Susan

From: Associated Students CSUF Inc. <no-reply@wufoo.com>
Sent: Monday, July 31, 2017 7:53 AM
To: Collins, Susan
Subject: Coordinator App-ASI Programming [#39]

Coordinator App-ASI Programming

#39

General Responsibilities Of These Positions Include, But Are Not Limited To:

- Regular time committed to being in the office and/or focusing on position to plan and arrange activities and events, hold/attend meetings, correspond, hold office hours, etc. (an average of 10-20 hours a week is a close estimate across most positions)
- Attendance at regularly occurring team or staff meetings during the semesters (day/time to be arranged)
- Planning and implementing, alone or as part of a team, a variety of activities and events
- Working cooperatively with other leaders, both inside and outside of core team, to promote and ensure program success

Required Retreats And Training Dates Include, But Are Not

I acknowledge that I have read, understand, meet, and commit to all of the responsibilities, commitments, and eligibility criteria described above

Limited To:

– May 30, 2017 Orientation
(plan for all day, details to follow the selection process)

– June 3 and 4, 2017

Leadership Retreat

(overnighter, plan for all day both days, details to follow the selection process)

– June 21 and 22, 2017

Summer Training (plan for all day both days, details to follow the selection process)

– Additional dates may be scheduled within teams

Eligibility Criteria To Apply, Accept, and Maintain Position:

– Have a 2.0 semester GPA in each fall and spring semester from the semester prior to application through end of position term

– Have and maintain a 2.5 cumulative GPA at time of application through end of position term

– Be enrolled in each fall and spring semester with at least 6 units for undergraduate students or 3 units for graduate students from the semester prior to application through end of position term

– Have completed no more than 150 CSUF semester units for undergraduate students or

no more than 50 CSUF
semester units for graduate
students
– Not be on any kind of
probation with the university
or have an active
conduct/discipline file or case
at time of application through
end of position term

Successful applicant will be
awarded a Student Leadership
Award, where applicable
(*denotes a position that does
not receive a student
leadership award)

*

Name * Lauren Olguin

Primary/Cell Phone Number * [REDACTED]

Email * [REDACTED]

CWID * [REDACTED]

Major/Concentration/Academic Program * Communications–Entertainment & Tourism

Class Level (Sophomore, Junior, Junior
Senior, Credential, Graduate,
etc.) *

Expected Graduation Semester Spring 2019

*

I am interested in a position with the following group(s):
(check all that you are
ASI Productions (Fullerton and Irvine Campuses)

interested in; additional questions will appear) *

Please rank the groups in order of preference for having a position with (use N/A if you do not want to rank all four groups):

First Choice *

Second Choice * N/A--I'm only interested in the above

Third Choice * N/A--I'm only interested in the above

Fourth Choice * N/A--I'm only interested in the above

Tell us about yourself (tell us about your background, your past experiences, and what makes you who you are; include any information that you think appropriate and important for us to know): *

My name is Lauren Olguin and I'm going to be a Junior next Fall. As a COMM student, I've always had a passion for sharing my story with others and utilizing my creativity to create experiences for others to enjoy. I've always believed that it is important to be fully committed and involved in whatever you chose to do, to ensure that you gain the most from each experience. My persistence, organization as well as passion for creating communities with others has led me to be involved with many different organizations and events on campus. I have volunteered for all Spring Concerts since starting CSUF in 2015 and it has opened my eyes to what can be possible if you network and work hard. As an Executive Board Member for the Entertainment & Tourism Club, I have come to realize the important of community and getting involved in the things you feel passionate about. Being involved in these two organizations have helped me become the young professional that I am and encourage me to pursue my goals academically, professionally, and personally.

Tell us what you think the purpose of our ASI programming groups is and why you want to be a part of ASI leadership (tell us why you think ASI does what it does, what you hope to get out of the experience, and what you hope to learn): *

I think the purpose of ASI programming groups is to bring easily accessible, low cost/free entertainment for students to give them an opportunity to relax as well as enhance their experience at CSUF. Seeing the excitement of students for Spring Concert has encouraged me to get more involved with ASIP. As the Thursday Concert Coordinator I hope to gain real experience in talent booking, planning events on a larger scale as well as marketing an event effectively.

ASI Productions Positions:

- **Sunday Series**
- **Pub Monday/Tuesday Karaoke and Open Mic**
- **Wednesday Concerts**
- **Pub Thursday Concerts**
- **Thursday Films Series**
- **Fall and Spring Concert**
- **Union and Special Programming Series**
- **ASI Productions--Irvine Campus (these positions function out of and focus on programming for the Irvine Campus)**

ASI Productions Essay Question (address each area in your response)

- **Tell us why you think it is important to have on-campus entertainment events at CSUF (Fullerton and/or Irvine campuses)**
- **Tell us the position(s) you are most interested in and about any related experience you have that you think qualifies you for or would help you be successful in the position(s)**
- **Describe the ideas or goals you have for next year for the position(s) you are most interested in**
- **Describe how you would promote the activities and events of ASI Productions and the position(s) you are most interested in ***

-I think it's extremely important to have on-campus entertainment events at CSUF because it gives students a break in their day to relax. Many students are often bogged down with school, work and other extracurriculars so it's important to give them the option to focus on other things besides their commitments. Having on-campus entertainment creates an amazing opportunity for students, they don't have to pay money or go anywhere far to have a good time and enjoy entertainment.

-The position I am most interested in is the Thursday Concert Coordinator. As a volunteer for the 2016 and 2017 Spring Concert, I was able to obtain the skills to help run an event smoothly in a fast-paced environment. Also, as a talent escort for the 2016 Kids Choice Awards, I gained experience in how a large-scale production for a major awards show is run and what to expect. Interacting with celebrities and crew alike, it was important to maintain an air of professionalism and clear and concise communication. Being on the Executive board for the Entertainment & Tourism Club (ETC) has taught me how to plan and execute events while being a part of a team as well as how to communicate with professionals in the entertainment industry and beyond.

-One goal I have next year for the Thursday Concert Coordinator is to increase attendance at each concert as well as book artists that students would like to perform. Since our campus is so diverse, it's important to try to cater to as many people as possible so that ASIP is more inclusive to everyone.

-Through my time as the Community Involvement Coordinator for ETC I found that the best ways of promoting events was through social media but more importantly face to face. Tabling caught the attention of people who never would

have thought of or had never even heard of our event. Something we also experimented with was classroom announcements to the COMM Entertainment classes which drew in some more students to our events as well.

Association for InterCultural

Awareness (AICA) Positions:

- Vice Chair
- Diversity Coordinator
- Events Coordinator
- Student-At-Large*

Association for InterCultural

Awareness (AICA) Essay

Question (address each area in your response)

- Tell us why you think multiculturalism and diversity is important at CSUF
- Tell us the position(s) you are most interested in and about any related experience you have that you think qualifies you for or would help you be successful in the position(s)
- Describe the ideas or goals you have for next year for the position(s) you are most interested in
- Describe how you would promote the activities and events of AICA and the position(s) you are most interested in *

Street Team Position:

- Coordinator

Street Team Essay Question

(address each area in your

response)

- Tell us why you think it is important to be involved at CSUF
- Tell us about any related experience you have that you think qualifies you for or would help you be successful in the position
- Describe the ideas or goals you have for next year for the position
- Describe how you would promote Street Team next year

*

Titan Tusk Force Positions:

- Events Coordinator
- Athletics Coordinator
- Marketing Coordinator

Titan Tusk Force Essay

Question (address each area in your response)

- Tell us why you think school spirit and pride is important at CSUF
- Tell us the position(s) you are most interested in and about any related experience you have that you think qualifies you for or would help you be successful in the position(s)
- Describe the ideas or goals you have for next year for the position(s) you are most interested in

– Describe how you would promote the activities and events of Titan Tusk Force and the position(s) you are most interested in *

Tell us about other commitments and involvements you have planned for summer and next school year (tell us about clubs, organizations, and campus programs you are involved with, other leadership positions you have accepted or are applying for, plans for study abroad, jobs, internships, fieldwork, etc. that will be on your plate. ASI leadership is a big commitment and we want to make sure you will have time for this involvement): *

For the next school year I am going to be President of Entertainment & Tourism Club and working part time. I also plan on having an internship but that is something that most likely won't happen until Spring Semester.

**Associated Students, CSUF, Inc. California State University, Fullerton
Voluntary Authorization for Educational Record Disclosure**

I hereby acknowledge that I have read, understand, and agree to the preceding statement.

A. University Policy

University policy prohibits the release of personally identifiable information from the educational records of students without their prior written authorization.

Exceptions to this policy include: a) release of such information to a specified list of officials with legitimate educational interest in the record, b) the release of such information in response to a court order, health or safety emergency, or approved research project, or c) the release of public directory information which has not been previously restricted by the student.

B. Associated Students, CSUF, Inc. Authorization

I authorize Associated Students, CSUF, Inc. to access my academic transcript/record to verify my eligibility for its programs and/or positions. I understand that the information accessed may include, but not be limited to, semester and/or overall/cumulative/CSUF grade point averages, unit totals, number of semesters completed, and/or conduct/disciplinary records.

I understand the purpose of this disclosure is to ensure that I meet the minimum requirements established by

the university and the ASI. I understand that this authorization will remain in effect as long as I remain involved with a position or program of the ASI and/or do not submit a revocation of this authorization to ASI Leader and Program Development. *

Digital Signature of Lauren Olguin
Authorization and Certification
of Application
Enter Your Name *

Enter Your CWID *

Date * Thursday, July 13, 2017

Created
13 Jul 2017
8:38:02 PM **PUBLIC**

[47.149.165.51](#)
IP Address