

CALL TO ORDER: Nicholas Jakel, ASI Board Chair, called the meeting to order at 1:15 p.m.

ROLL CALL

Members Present: Borjas, Chicas, Gelrud, Hidalgo, Hunt, Jakel, Jimenez Perez, Julian, Nguyen, O’Toole, Rodriguez, Sheppard, Sheriff, Sherman, Snyder, Stambough, Torres, Vasquez

Members Absent:

Officers Present: Ansari, Collins, Dadabhoy, Edwards, Gwaltney, La, Moubayed

Officers Absent:

*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.]

**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.]

APPROVAL OF AGENDA (Julian -m/Borjas -s) The agenda was approved as presented. There were no objections.

APPROVAL OF MINUTES The minutes from the 2/20/2018 meeting of the ASI Board of Directors were approved as presented. (Julian-m/Borjas-s) There were no objections.

PUBLIC SPEAKERS

Kaetlyn Hernandez & Kelly Zarate Hernandez & Zarate spoke to the Board about a problem with their pre-candidacy filing for ASI President and Vice President. Due to a GPA discrepancy they were flagged as ineligible to run. Zarate shared that there was a grade posting error that she was working on with her professor. They asked the Board to consider allowing them the opportunity to complete their application and to run as a team.

Jakel provided his business card for later follow-up.

Hunt asked for clarification in regards to the extent of the discrepancy involved. Zarate shared it was only a few points, GPA would raise to required level once the professor corrects the posting.

Liz Sanchez Sanchez provided a copy of an article to student leaders and shared that they are speaking as a grad student doing research. Sanchez indicated that they are providing the article and asking the BOD to think critically about whiteness and heteronormativity. Sanchez shared that they talked with Allen about creating a workshop to assist student leaders in learning about social justice at CSUF. Need to

decolonize our minds and help our communities. Sanchez shared that they will come again with additional information on this topic.

Arrianna Spino and Jessica Snyder

Spino and Snyder spoke to the Board about the upcoming TitanTHON dance marathon event which will be held March 16th in the TSU. The event raises funds for Choc hospital and they shared that last year the event raised \$54,000. Spino shared that the goal for this year is \$73,000. They encouraged ASI to support and build a team. Spino shared her business card with link/code for a discount on the registration fee effective through the end of the day. The minimum fundraising total is \$25.00 per person.

Dadabhoy commented that she has additional business cards for TitanTHON available to provide to the BOD.

La shared that his fraternity is also participating and would be happy to receive any donations.

EXEC SENATE REPORT
PANHELLENIC

Lauren Ruiz, Panhellenic Philanthropy Chair, on behalf of Estephannia Siliva-Colon, PANHELLENIC Chair, provided an update on the goals, budget and activities for Panhellenic. The report is an attachment to the minutes.

Dadabhoy asked Ruiz to discuss the AFLV conference. Ruiz shared that AFLV West is a conference for Panhellenic women, helping them to develop in leadership roles, not solely as a sorority, however to further develop the participants as strong intelligent women.

TIME CERTAIN

Framroze (Fram) Virjee, J.D., President, California State University, Fullerton introduced himself to the Board and shared that he is pleased to meet with the Board. President Virjee share his excitement to work with student leaders, to learn more about their plans, thoughts and ideas for the campus. Shared information about his excitement for the

President Virjee's goal is to be as transparent and participatory as possible. He shared that providing opportunities for input and participation from various groups is important. He invited the Board to ask questions for discussion.

Jimenez Perez asked for clarification on his stand on the potential tuition increase, and what will he and the campus do to help the student body.

Pres Virjee stated the tuition increase is not a decision that he would be making. He shared that from his perspective it should be a last resort effort. He shared that this was a topic of discussion at the recent Academic Senate meeting. He shared that in light of the recent positive economic situation in CA and surplus in tax revenue, the first task/commitment should be to demonstrate to Sacramento that the CSU is a worthwhile enterprise. He provided an overview of the support colleges and universities receive from the state and shared that the CSU does not have the necessary resources needed. He shared that the State continues to demand from the CSU, and we/CSU makes demands on ourselves. He shared that he will be going to Lobby on behalf of CSU. He provided an overview of the budget request and proposed allocation. Problem solving is not promoting tuition increase. Need to find alternate sources, including philanthropic sources. He shared that if the Board of

Trustees move toward an increase, it is understandable. Ultimately, if we don't get additional revenue, we will need to reduce services.

Jimenez Perez shared that Sacramento State University's President shared the podium in a forum along with their SQE organization and asked if President Virjee would be willing to do that. President Virjee shared that he is open to the possibility.

Borjas asked President Virjee to speak on his background and how it can relate to his position as CSUF President. Pres, CV, resume, background is different, because no intention to becoming pres. Worked large law firm for 30 years. Shared history of law firm and the benefits of representing companies and school districts. Rep school boards for 30 years. Learned a lot about public education. He and wife started non-profit in Rwanda. CSU Chancellor asked him to join the CSU legal counsel. Visited all 23 campuses, spent time with presidents, student leaders, looking at each campus evaluate strengths and weaknesses. Focus Title XI, History working with CSU's has prepared him for this role.

Dadabhoy asked President Virjee to share his goals for the time that he will be at CSUF. President referred to the letter he sent at the beginning of his term. He shared that CSUF is running well, finished the five year strategic plan, and is celebrating our 60th anniversary. He is not interested in rethinking strategies or starting over. As a University we are working on a new Strategic Plan, looking at a new master plan for physical plant services over the next 15 years, WASC accreditation, and GI2025. For the most part, keep doing what we have been doing. He shared that he has a couple of ideas to work on:

- Brick and mortar – get the 4th/5th floor of Pollack library open. Provide more seats for students. The work may not be finished by the end of his time with us, however there better be a plan in place, and work in process executing on the plan.
- Titan Hall open to relieve some of the space issues.
- Celebrate diversity on campus – He shared that he is a first generation college student. Like to see more bridging of spaces/centers for students of various groups. Exchange of ideas can only happen if we are willing to attack issues, not people. People need to know each other, care about and respect each other. He shared that he would like to see all groups coming out to support one another's programs and successes.

Rodriguez asked what is being done in the short term to address deferred maintenance issues. President Virjee shared that this is one of the most pressing issues for the CSU. He provided a historical overview of the bond issues and the subsequent move toward deferred maintenance. He shared that all CSU campuses must raise funds or take on debt to maintain facilities. He shared a couple of issues where the campus needed access to funds to address an emergency need where funds were not available/designated, i.e. changing all emergency locks in each classroom on campus to allow for locking the door when a shelter in place situation occurs. In another situation, the Chancellors office designated funds for CSUF to work on McCarthy Hall. The cost estimate for the work is \$100mil, and the Chancellor provided \$40mil. President Virjee shared that the campus is always assessing what can be done with what we have. He shared that student leaders have a great sense of where the greatest needs are and encouraged them to bring priorities to him.

Torres asked what can student leaders do to help with the issues mentioned. President Virjee shared that it's going to have to hurt students, faculty, staff, and the community in order for the Governor to understand and recognize the impact. If students cannot attend a CSU, or we cannot move students through system at the rate that is called for, when it hurts, people will cry out, the legislature and Governor will listen. Lobby and sound the call, communities, parents, Mayors, assembly, and community leaders need to write letters. Mobilize at grassroots levels.

Gelrud shared that he appreciates the transparency and authenticity of both President Virjee and his wife. He asked if President Virjee was willing to have a rematch in basketball after the Pachyderm challenge. President Virjee shared that being seen on campus is intentional. He came to be with students. He shared with his staff that all day sitting in the office is a bad day. Want to be on campus. Provide extra time for walking and being purposeful to learn what we need to do collectively. When he meets a student, he asks two questions, what do you like best, and what would you change if you could. Most answers relate to parking, which is a challenge. He shared that he brings issues back to the President's cabinet, and efforts are being made to address concerns. He further shared that students are full, vibrant and important partners.

President Virjee shared that he would come back any time an invitation is extended.

EXEC SENATE REPORT ASIP

Megan Duffy, ASIP President, provided an update on the goals, budget and activities for ASIP. The report is an attachment to the minutes.

She introduced Alyse Russell, Spring Concert Coordinator, to share a reminder about the upcoming concert event on Saturday, April 7th. Tickets will be on sale beginning March 5th.

Dadabhoy shared information about a contact that she made with someone from the film group on campus. Would like to partner with the ASIP film coordinator.

Gelrud asked when the Spring Concert performer will be confirmed. Russell shared that they are working on finalizing the contract, but there is no firm date as of yet. Will release as soon as confirmed, and their goal is to release the artist information the same day as ticket sales begin.

Borjas provided information about the contact for the campus film group.

Gwaltney asked for information relating to the music genre at the concert. Russell provided an overview of the student survey. She shared that Hip Hop/Rap highest ranked, next is EDM/Pop. Russell offered to provide a copy of the survey results if interested.

Vasquez congratulated ASIP on their work so far in the semester. He mentioned that the OC Register covered their Day of Games event.

Ansari commended ASIP on the great job with all of the events going on around campus. Shared Lobby Corp will be tabling in the future and she will email about the event to possibly partner with them.

Jakel asked what time the ticket sales will begin. Russell shared that sales will begin at 10am.

Nguyen asked will there be a limit on the number of tickets per person. Russell shared capacity is 8,000 students and gave a breakdown on the totals for students, guests and alumni.

NPHC

There were no representatives from NPHC. The report will be rescheduled.

SCHOLARSHIPS

Andrew La, ASI Vice President, provided an update on the goals, budget and activities for Scholarships. The report is an attachment to the minutes.

Gwaltney asked for talking points for anyone who is thinking about contacting a professor to promote scholarships in their classroom. La shared that he will send a short script for BOD to utilize.

Jimenez Perez shared that talking to professors is a great idea. She mentioned that leaving flyers in random locations around campus can be helpful as well.

Rodriguez asked what the applicant count was fall semester. La reported that there were 400-600 last semester.

Hunt thanked La for putting flyers in Tuffy's Basic Needs space.

UNFINISHED BUSINESS

None

NEW BUSINESS

None

REPORTS

ARTS

Sara O'Toole and MacKenzie Sheppard for the College of the Arts provided an update report on the activities for the college. The report is an attachment to the minutes.

O'Toole commended Sheppard for her work on the Rewards program.

Edwards gave kudos to the Arts Directors and shared with all that the Rewards project started two years ago. He indicated that over the past two years Directors have passed on their work and passion and those efforts are now paying off. That's how change is made. Starting on something, share and pass on the passion. Great job!

Ansari commented on the great job and efforts and commended the Directors for using their positions to do something.

Vasquez recognized the directors for their great work. He asked for an update on the situation where the faculty from College of Arts was disappointed with movement of an art piece in the TSU during the Mammoth installation. O'Toole shared that the sculpture is being repaired and relocated. She further share disappointment in the manner that the issue/concern was presented to ASI management. Edwards shared the piece will be move to Langsdorf Hall and placed in a glass enclosure.

Rodriguez asked what made the points system come to fruition. Sheppard shared that they abandoned the old plan because it wasn't going to work. They worked with

the box office to come up with a system allowing students to get free tickets for attending events.

Hunt share excitement for the program and a critique that it is not available for faculty/staff.

Gwaltney commended their efforts. She shared some historical information from the TSC Board of Trustees Art committee. She encouraged O'Toole and Sheppard to connect with Rebecca Hesgard, TSCBOT Vice Chair Programs & Services to discuss student artwork presentation in the building.

Jakel passed gavel to Rodriguez for his report time.

MCBE

Glaiza Julian and Nick Jakel for the Mihaylo College of Business and Economics provided an update report on the activities for the college. The report is an attachment to the minutes.

Rodriguez passed the gavel back to Jakel.

EXEC OFFICERS

Written Report is attached to the minutes. The Executive Officers provided the following highlights from their report.

- La shared information about the Panhellenic carnival event and shared that it is a philanthropy event for Camp Titan. They will be inviting Camp Titan kids and families, and elementary schools to attend for free. Hoping to hold the event on a Sunday. Camp Titan staff will be there to assist. He invited the Board to participate.
 - Torres asked if philanthropy funds can go back to Greek scholarships. La shared that Greek week fundraising is set for Camp Titan and offered to discuss later.
- La asked for clarification on the vote for the consideration of allowing Zarate/Hernandez to run for office. Jakel confirmed there are no action items on the agenda.
 - Jakel asked for a date for the carnival. La shared either 4/6 or 4/8.
 - Jimenez Perez asked if MCG council is included. La stated that it is a discussion item. Will work with Yang from SLL.
- Dadabhoj shared a poster/information on Peter Matthews, CNN political speaker coming to campus on Thursday, March 1st at 7:00 p.m., in TSU Pavilion AB.
- Gwaltney shared that she is still on the quest for stories and statements from students regarding potential tuition increase. Need narratives for lobbying efforts.
 - Filled 7 of 14 vacancies. Please refer to report for details.
 - Environmental Sustainability Farmers Market will be held next week.
- Ansari provided the following information items:
 - CSSA Long Beach, same weekend as Spring Concert
 - CHESS March 10-12
 - March 7th going with President Virjee to Sacramento to lobby
 - Dream Coop/Titan Dreamers Center, "Share the Vote" is a program that pairs undocumented/DACA students with citizens to talk about voting issues.

- o Talking to Hill about implementing vending machines in the TSU that provides health essentials to students.

ACADEMIC SENATE REP

Dr. Stephen Stambough, Academic Senate Chair, reported that the Senate is working on the new Strategic Plan. He reminded the Board that the Senate has open meetings and anyone can attend. The Strategic Plan Committee will come to the Senate on 3/22/2018 to review the draft and receive feedback. He encouraged the BOD to attend. He shared that the Academic Senate will be addressing changes to the student alcohol policy in April. Also there will be a slight change to student participation in department meetings/decision making. Asked the BOD for any feedback in participating in UPS regarding department meetings. Sheppard asked if students are supposed to be at meetings or is it optional. Stambough stated although not required, meetings are public and students should be encouraged to attend. Sheppard asked how to find out about meetings.

Moubayed shared that in MCBE they have a Student Advisory Board working with Deans and department heads.

Jakel asked for the Academic Senate and Academic Affairs retreat dates. Stambough provided dates and information, Friday, 8am – 1pm in Titan Hall. The topic is Shared Governance.

Julian

Written report is attached. Julian shared highlights from her written report. She shared that budget deliberations would begin at next week's Finance Committee.

Rodriguez

Written report is attached. Rodriguez shared highlights from his written report. This coming week, Governance will be discussing a resolution regarding feminine hygiene products and also Director responsibilities.

Hunt commented that she spoke to a student about the feminine hygiene products project and she shared that inclusive language should be considered for the products. Rodriguez shared that they will be further discussing the resolution and will take the comments into consideration.

Jakel

Written report is attached. Jakel shared highlights from his written report. Planning an informal retreat, share any ideas. New seating chart will be developed for next week. He reminded the Board to change their passwords. Reports due by 5pm on Friday. Included Elections overview from Drew Wiley, Director, Leader and Program Development and indicated the importance of following the guidelines.

Announcements/Members
Privilege

O'Toole, TTF's ASI Carnival is set for 3/9 from 5:00pm until 9:00pm. All other details should be the same. This event is different from the Greek carnival mentioned by La.

Gelrud shared information about gun safety issues and what do we need to do to be prepared. Reviewing active shooter videos. There is an event, March for Our Lives, on the 24th of March. Initially the event was slated to be held only in DC, but there will also be events in Orange County and Los Angeles. Important for CSUF to be involved in these events. Invited BOD to participate. Gun control equals safe campuses.

Hunt talked about the Greek week process and shared if anyone wants Greek Week to be more inclusive, need students to reach out.

Rodriguez shared that he is graduating this semester and as he as offered in the past, if there is anything that he can help with, reach out.

Jakel thanks to all for their professionalism and the great discussion with President Virjee.

Ansari reminded the Board to work on transition binder documentation and shared the importance.

Adjourn

Jakel adjourned the meeting at 3:25 p.m.

Jesse Rodriguez, ASI Vice Chair/Secretary

Laila Dadabhoy, ASI President/CEO

Susan Collins, Recording Secretary

Board of Directors Meeting 2/27

ASI Productions

I. Goals for ASIP:

1. **Unify** the campus through inclusive and diverse events
2. Balance **tradition** with **innovation**
3. **Collaborate** within ASIP, ASI, and the campus.
4. **Retention** at events throughout the year
5. **Support** and **communicate** effectively, in and outside of ASI

- 1) One large event we felt unified the campus took place last week with an event called Day of Games. Over 200 students came out to participate with the inflatables and other games we had. Next week is midterm madness and we expect to see 600 students throughout the duration of the three events we will be hosting. With Spring Concert also quickly approaching, we are excited for tickets to be going on sale soon and bring the campus together for that event. 2) This semester, we will continue traditions by hosting events that are well-known to students, but include new activities and aspects to better the event. Coming up will be the Titans Got Talent Show and the Thursday Film Festival. 3) Collaborations are something ASIP excels greatly with. Our Wednesday and Thursday concert coordinators collaborated on an event on February 14 with artist Ryan Key from Yellowcard. Our monthly food collaboration with Titan Tusk Force and Karaoke/Open Mic have continued to be successful and have become a new tradition. At these collaborations we have been seeing around 300 students come by and enjoy the food, music, and activities. We're excited for our next one on Monday, March 5, which will be Mozzarella Monday. We also will be collaborating with Laila and Celine on a breakfast event during midterm madness that will allow students to meet the ASI President and ask any questions they have. 4) Retention will be a focus for ASIP this semester as we think of more ways to create retention at our events. Last semester we started to see many returners who come regularly to karaoke/open mic and Thursday films. We also see returners at our TTF food day collaborations. 5)

We continue to use all marketing platforms and a variety of social media sites to effectively promote our events.

- 2) We are utilizing snapchat and Instagram stories more, as well as the “Class Of” pages on Facebook. We have also been reaching out to @csufofficial to increase social media posts. ASIP also promotes events through word of mouth and tabling just as much as we do on social media sites. We are working hard to be present at different ASI events each week for promotion on our future events

II. Current Funding Status

1. ASIP has currently spent or committed to spending **40%** of the overall budget

This number includes what has already been spent by all ASIP coordinators, including the contracting of talent, food for events, supplies, printing and advertising, and promotional items. This is perfectly on track for ASIP, especially since the majority of the budget is intended to be spent later in the Spring Semester for Spring Concert. I do expect this number increase when the Spring Concert contracts are finalized.

III. Events:

Past Events:

1. Karaoke & Open Mic:
 - 2/6: Taco Tuesday Collaboration
2. Wednesday Concerts:
 - 2/14: Ryan Key
 - 2/21: Jane
3. Thursday Concerts:
 - 2/1: Pantones
4. Thursday Films:
 - 2/8: Thor
 - 2/22: Coco
5. Sunday Series:
 - Disney Karaoke: 2/4
6. Fall & Spring Concert:
 - 1/31: Battle of the DJ's

7. Union & Special Programming

- Day of Games: 2/20

Upcoming Events:

1. Battle of the Bands: 3/8 from 2-4pm at the Becker Amphitheater
2. Silent Disco: 3/15 from 2:30-3:30 in the Pub
3. Karaoke Collaboration with TTF: 3/5 from 12-1 in the central quad
4. Open Mic every Tuesday from 12-1pm in the Pub starting 2/12
5. Wednesday Concerts from 12-1 at the Becker:
 - 3/7: Grandson
6. Thursday Concerts from 12-1 in the Pub:
 - 3/1: Weapons of Mass Creation
 - 3/15: Apollo Bebop
7. Thursday Films at 4PM, 7PM, and 10PM in the Titan Theater:
 - 3/8: IT
 - 3/22: Film Festival
8. Midterm Madness: 3/6-3/8

Grab an ASI Spring Calendar to stay up to date on ASIP events and we hope to see you there!

Scholarships

Andrew La

Scholarship Budget

Total Applicants:
43

Total
Applications: 88

Total Eligible
Applications: 43

Updates:
1. Tabling
2. Email with
Hallie Hunt

APPLY TODAY FOR AN ASI

SCHOLARSHIP

SAVE THE BACON

JAN 22 to MAR 6

For more information, contact:

Andrew La

ASI Vice President

asvicepresident@fullerton.edu

(657) 278-3295

APPLY HERE

asi.fullerton.edu > services > scholarships

ASI.FULLERTON.EDU
(657) 278-3295

FOLLOW US @ASICSUF

ASI SCHOLARSHIPS AVAILABLE

- ASI & Titan Shops Book Loan
- ASI Titan Dreamers
- ASI Carol Burke Memorial
- ASI Richard Milhous Nixon Memorial
- ASI Virginia McGarvey Memorial
- ASI Adult Re-entry
- ASI Graduate Student
- ASI Student Parent
- ASI Harvey A. McKee Student Leadership

TO APPLY VISIT ASI.FULLERTON.EDU
DUE MAR 6 BY 5PM

COLLEGE OF THE ARTS

SARA O'TOOLE & MACKENZIE SHEPPARD

WHAT'S HAPPENING? MUSIC

- Saturday, March 10th at 3pm and 8pm in Meng – Collage Concert \$25 (\$20 Titan Discount)
- Tuesday, March 13th at 8pm in Meng – University Singers and Guests \$10 (\$8 Titan Discount)
- Friday, March 16th at 8pm in Meng – Fullerton Jazz Orchestra and Big Band \$10
- Saturday, April 7th at 4pm in Meng – CSUF Concert Choir and Friends!
- Thursday, April 12th – 15th Mozart's "Così fan tutte"

WHAT'S HAPPENING? VISUAL ARTS

Begovich Gallery – Open 12-4pm Monday-Thursday and Saturday

- **Ruminate**
January 27 – March 8
Curators - Laura Black & Selena Robles
- **Reclaimed landscapes: The Art of Jarod Charzewski**
April 7 – May 17
Curators – Danielle Clark and Jennifer Minasian
- Other exhibits at Grand Central Art Center

WHAT'S HAPPENING? THEATER

- Taking Steps
February 23rd – March 18th
- 'Tis Pitty She's a Whote
March 9th – March 25th
- Disney's The Little Mermaid
March 23rd – April 15th

WHAT'S NEW?
THE REWARDS PROGRAM!!
GOAL RELEASE DATE: MARCH 12TH

iFullerton [Log Out](#)

 Directory	 Courses	 Maps	 TITANIum
 Academic Advising	 Associated Students	 Computer Availability	 Titan Apps (students)
 Calendars	 News	 Social Media	 Portal
 Weather	 Student Financial Services	 Parking	 Career
 Library	 TitanCard	 TITANIum Communities	 Food

UNIVERSITY OF CALIFORNIA, SANTA ANTONIO
FULLERTON

pARTicipation!

Who can participate?

- All CSUF Students with valid student ID's.

How do you earn points?

- Attend various events within the arts building, open the iFullerton app, shake your phone, and check into the location/event!

pARTicipation!

The Point System:

- 1pt for recitals and art galleries
- 2pts for any performance that costs \$5-\$9
- 3pts for any performance that costs \$10-\$14
- 4pts for any performance that costs \$15+

pARTicipation!

What are the rewards?

- Once you earn 10 pARTicipation points, redeem tickets to any Meng Concert Hall or Little Theater performance.
- Tickets may be redeemed at the Box Office during regular business hours - Monday-Friday 11-5pm. *Tickets are subject to availability.*

Thank You!

Business Still Boomin'

Report #

By Glaiza Julian and Nick Jakel

2/27/18

What have we been doing?

- Helped BICC E-Board through Leadership changes
- Helped BICC get their contract over \$5k approved quickly
- Sharing jobs, internships, and future ASI Leadership opportunities to students/clubs
- Promoting scholarships and ASI elections

What will we be doing?

- Still Scheduling our meeting with Dean Rahmatian for the Spring 18 semester
- Promoting ASI elections in March 13-15 → getting students to vote
- Creating a legacy binder with notable events → Mihaylo 10 year anniversary
- Assisting with BICC events

What will we be doing?

- Attending as many of these events as possible

SCHEDULE

MARCH 1-9

THURSDAY

01 //

OPENING CARNIVAL

11:00 AM-12:30 PM / MIHAYLO COURTYARD

MONDAY

05 //

ALUMNI PANEL

6:00 PM-7:30 PM / SGMH 3230 O'BRIEN
(BUSINESS CASUAL ATTIRE)

TUESDAY

06 //

BUSINESS PAGEANT

7:00 PM-9:00 PM / TSU PAVILIONS

WEDNESDAY

07 //

GUEST SPEAKER

6:00 PM-8:00 PM / TSU PAVILIONS

THURSDAY

08 //

CAREER BREAKFAST

8:30 AM-10:30 AM / ALUMNI HOUSE
(BUSINESS PROFESSIONAL ATTIRE)

FRIDAY

09 //

CAREER BOOTCAMP

8:30 AM-2:30 PM / SGMH 3230 O'BRIEN
(SENIORS & RECENT GRADS ONLY)

Business Concept Spotlight

Time Value of Money - TVM

- **What is it:** the idea that money available at the present time is worth more than the same amount in the future due to its potential earning capacity.
- **Why is this important:** Provided money can earn interest, any amount of money is worth more the sooner it is received.
- **TL;DR:** Get money as soon as you can.

February 27, 2018

ASI President, Laila Dadabhoy

Hello all,

This week we are moving at full speed with our efforts to inform students of the proposed tuition increase. Please reach out to Katherine for any personal information you might want to share regarding how this increase might affect you. Saba will be relaying information from CSSA and other sources to help Celine develop materials to further this informational project.

Last week we concluded filming for Ask the Presidents and look forward to releasing the video soon! Over the weekend, I was able to connect with a number of fraternities about the available scholarships in ASI. Please help Andrew get the word out about these opportunities, everyone!

This week, political analyst Peter Matthews will be visiting our campus to discuss the importance of student engagement in politics as well as higher education. Join ASI in the pavilions on Thursday at 7pm to see what he has to say about both of these topics.

The food pantry project is moving right along, I will be working with Marketing to develop new materials for this project. The expected launch date will be the second week of April. I am also working with the university to update the Title IX handbills to help students understand what resources are available to them. Stay tuned for further updates.

Much love,
Laila

ASI Chief Communication Officer, Celine Moubayed

Hello,

- reallocating budgets
- will be try to increase the number of applicants for scholarships
- working closely with Katherine
- working with Marketing
- possible TitanThon collaboration

Thank you,
Celine Moubayed

ASI Vice President, Andrew La

Scholarships:

Scholarships are available until Tuesday, March 6 at 5pm!! Graduating seniors and those that have a CSUF semester under their belt can apply to as many scholarships that fit the criteria. Please let everyone know to apply! We'll be having more scholarships handbills soon so I'll be passing more out. You can visit the ASI website at: <http://asi.fullerton.edu/services#Scholarships>
P.S I will be reporting more tomorrow at the board meeting.

Lights:

We are working with the University Police Department in letting them know if there are any areas at night that need lights! Please email me at asvicepresident@fullerton.edu if you know of any areas that need them. Safety is our #1 priority on campus, and we want students who take night classes to feel safe at CSUF. Thank you!

Camp Titan Family Carnival:

My personal project for a philanthropy day at CSUF is coming into action! My VPAC team and I are working with Camp Titan, IFC and Panhellenic to put up a showcase for the kids of Camp Titan as well as some of the elementary schools nearby. It'll be a family style carnival where the kids are able to see Greek Week lip syncs and play amazing carnival games. More details are to come once we finalize the date and times as well as the activities.

ASI Chief Governmental Officer, Saba Ansari

No report.

ASI Chief Campus Relations Officer, Katherine Gwaltney

University Affairs

- Our office is currently looking for stories and statements regarding the proposed tuition increase. Students can direct message ASI via social media or reach out to me directly.

Involvement

- I have been following up with students who have filled out our “Get Involved” request on our website. Following e-mail correspondence, I hold in-person meetings with them and point them in the direction of opportunities that align with their interests. If you are interested in mentoring a student new to ASI, allowing them to shadow you, or want to give them some encouragement please reach out to me.
- Roughly half of the university committee candidates are being processed for eligibility. I am still searching for student representatives for the following committees:
- Library – Mondays 11am-12 pm (once a month)
- Extended Education – Mondays 3pm-4pm (once a month)
- International Education – Wednesdays 11am- 12pm (once a month)
- Writing Proficiency – Fridays 9am-11am (once a month)
- Curriculum – Fridays 12pm-2pm (twice a month)
- Honors Program Advisory Board-Meeting As-Needed
- Outstanding Professor -- Tentative Meeting Times
- Institutional Review Board –Tentative Meeting times

Please volunteer if time permits and/or direct interested students to reach out to me at

Office: (657)278-4220 or asiccro@fullerton.edu

Environmental Sustainability (ESC) & University Affairs Commission (PAC)

- I visited University Affairs Commission meetings to emphasize the importance of advocacy on University committees. Moving forward, our team will look at formally combining UA + PAC.
- The next Farmers Market will be Tuesday, March 6th from 10am-2pm in front of Humanities. Stop by and celebrate great food and sustainability alongside ESC! A sustainability marketing video is in development to highlight campus successes.

February 27, 2018

ASI Board Chair and Vice Chairs Report

From the Vice Chair Secretary: Hi everyone,

Happy week 6! I hope everyone enjoyed their weekend.

A few updates from me: this week at Committee we'll be discussing a Resolution regarding feminine hygiene products, and Director responsibilities.

In the following weeks we'll review a Resolution regarding basic needs and Bylaws concerning the executive officer positions to ensure they're up to date.

That is it for now, let me know if you have any questions.

Thank you!

From the Vice Chair Treasurer: Hello everyone! Hope your weekend has been restful, productive, and fun. Unfortunately, Arsenal FC was brutally beaten by Manchester City at the Carabao Cup Final with a score of 3-0. It's a very trying time for the club, so if you ever see me in tears this week it's because I'm still not over the game. Here are some finance updates to take our mind off it:

- Budget deliberations will be held next Thursday, March 8th
- One organization is scheduled to appear before the Finance Committee this Thursday and will need to present to the board if approved
- Andrew and I have recently worked with another organization to have their off-campus event approved as well since it was an expenditure below \$5,000

Thank for your time and don't forget to check out BICC's Business Madness events all of next week with the Opening Carnival this Thursday in the Mihaylo Courtyard!

From the Chair: Hi Everyone,

Jesse, Glaiza, and I are looking into planning an informal retreat for board members and exec officers, maybe utilizing the TBB this way we can spend some time together doing something fun and giving us a chance to get to know each other, and our new team members, more. I'm open to any suggestions for date/time/location/ideas.

I'm planning on making a new seating chart for our first meeting in March, let me know if you have any requests by EOD on 3/1. Change your passwords for the BOD email accounts or you'll get locked out! Send in #reports by 5pm on Friday!

I wanted to emphasize and include Drew's email the other day as it lays out everything relating to elections:

"Good Morning Everyone,

As we go into the next few weeks of the election season, I wanted to send out some important information to all of you about appropriate behavior and impartiality as current ASI Student Leaders.

The best general rule for all ASI student leaders while carrying out the duties of your position is: **"Always promote that the election is happening and that voting is important; Never provide support or opposition for specific candidates."** After reading this email, if you have any questions or concerns, please feel free to contact your advisor, myself, Keya, or Dave for guidance.

Election Information:

As most of you know, every year we have a student body election that elects the ASI President & Vice President (elected as a team) and the student members of our ASI Board of Directors (two representatives are elected from each academic college; there are eight academic colleges on campus) and Titan Student Centers Board of Trustees (ten representatives elected from the general student body). The Board of Directors is the overall governing body of our organization and the Titan Student Centers Board of Trustees is the sub-board responsible for direction and oversight of the Titan Student Union program and Titan Recreation program. Student candidates have already been submitting candidacy forms and will begin to campaign very soon. This will go on through the actual days of voting in the election, which will happen Tuesday, March 13 through Thursday, March 15.

Impartiality Information:

During the elections process, we as a corporation and entity on campus must remain completely impartial as it relates to student candidates. This is a requirement, as well as, being both appropriate and good judgement for a number of reasons. As an organization funded and entrusted with student fees, we have a responsibility to not provide support or opposition of any kind to any particular candidate(s), as any support or opposition can be perceived/interpreted as an expenditure of student fees or resources. Also, all candidates are students and deserve equal and fair treatment, which means being completely impartial is the only way to go. Here are some specific topics that can be important for you as an ASI student leader.

- **ASI Impartiality:** During the election process, all ASI events, activities, programs, services, and meetings must maintain this impartiality. If any candidates, whether you know them or not, contact you with requests of any kind, you need to refer them to the ASI Elections Director and the ASI Elections team. The elections team is the point of contact for candidates and is responsible for orienting them to the rules, privileges, services, and responsibilities related to candidacy.

- **ASI Student Leaders Supporting Candidates:** If you choose to support and/or help any candidate(s) in their campaign(s), this support is fine, but we want you to avoid getting yourself or the candidate(s) into any trouble. Supporting a candidate is fine as long as it is kept completely separate from when you are participating or acting within your role as a student leader. You must maintain a firmly defined line between your support of a candidate and your leadership position. This includes not wearing t-shirts, buttons, or other materials, posting things, and pretty much any other activity that can be related to the candidate(s) and campaign(s) you support while carrying out the duties of your position. I encourage you to be familiar with the endorsements section of the bylaws (included below) as it relates to endorsements from individual officials/leaders.

- **Student Leaders Running For Office:** If you yourself have decided to run in the election, there are a few more important things to know and do. First, understand that we support your decision to be engaged in the elections process, but that there still needs to be a firmly defined line between your candidacy and your current position. When carrying out your duties, you are a leader of the ASI and must not engage in campaign/election activities. This includes wearing t-shirts, buttons, or other materials, posting things, and pretty much any other activity that can be related to your candidacy while carrying out those duties.

Summarized below, I have also included a short list of things to avoid and some excerpts from the bylaws regarding elections and campaigning that you'll want to be aware of.

Things to not do:

- Store, post, or display any campaign related items or supplies in yours or any ASI office space
- Print or copy any campaign related documents or advertising on office printers or copy machines
- Promote, discuss, or mention any campaign at any event, activity, program, or meeting that you oversee or take part in unless during a time available to candidates/the public

Article XIII CAMPAIGN CONDUCT AND RESPONSIBILITY

Section 2. ESTABLISHMENT OF VIOLATION SYSTEM

Clause 1. The purpose of the Campaign Violation System is to hold candidates, candidate teams, and coalitions responsible for threatening the democratic process, committing ethical breaches, interfering with the mission of the Associated Students, threatening the safety of the campus, and violating Associated Students and University protocols. Any candidate, candidate team, or coalition found before the Elections Judicial Council to have committed violations shall be subject to punishment by the guidelines set forth in Article XIV Enforcement.

Clause 2. Campaigning shall be defined as any effort by any individual or group to influence the decision of any potential voter in support or against any candidate, candidate team, or coalition appearing on the ballot through the use of verbal or nonverbal interaction, electronic correspondence of any kind, use of physical materials, or the use of any persons as an intermediary to communicate the same.

Clause 3. Violations will be categorized into three (3) separate classes to mirror a “three strikes” system for candidates. Each class of violations carries a nominal strike value. Candidates who receive three strikes, in whichever combination of offenses, are immediately disqualified from the elections.

Section 3. CLASS A (AUTOMATIC DISQUALIFICATION) VIOLATIONS

Clause 1. Class A (Disqualifiable) Violations shall carry three (3) strikes. If a candidate commits any of the following, the candidate is automatically disqualified from the election:

d. Using Associated Students authority, facilities, funds, or resources for campaign purposes to an extent which substantially affects the outcome or integrity of the election.

Section 4. CLASS B (MAJOR) VIOLATIONS

Clause 1. Class B (Major) Violations shall carry two (2) strikes. If a candidate commits any of the following, the candidate will acquire two (2) strikes against their campaign and, the official ballot shall reflect the specific violation and circumstance:

k. Using California State University, Fullerton, or Associated Students authority, facilities, funds, or resources for campaign purposes. The use of authority includes, but is not limited to, any action which would reasonably suggest that the Associated Students, or any unit thereof is taking a stance on or participating in a campaign. The use of facilities includes, but is not limited to, posting campaign materials, the use of facilities for storage of campaign materials, and their use for meetings related to campaigns.

Section 5. CLASS C (MINOR) VIOLATIONS

Clause 1. Class C (Minor) Violations shall carry one (1) strike. If a candidate commits any of the following the candidate will acquire one (1) strike against their campaign, and the official ballot shall reflect the specific violation and circumstance:

d. Using University or Associated Students property that is not openly accessible to all students to produce copies of any campaign material or promote an individual candidate.

Section 6. ENDORSEMENT

Clause 1. Any unit, body, or office of the Associated Students shall be prohibited from promoting or discouraging a vote in favor or against any candidate, candidate team, or coalition in any election (including recall elections).

Clause 2. Any unit, body, or office of the Associated Students shall be prohibited from promoting or discouraging a vote in favor or against any proposition in any election.

Clause 3. Any organization receiving sponsorship or funding from the Associated Students shall be prohibited from spending any Associated Student funds or using any resources to promote or discourage a vote in favor or against any proposition, candidate, candidate team, or coalition in any election.

Clause 4. Individual officials of an organization receiving sponsorship or funding from the Associated Students may express their individual views in support or opposition of a candidate (including themselves), candidate team, or coalition. In expressing such views, they may identify themselves as officials of their organization, provided it is clear they are not speaking for the Associated Students, their organization, or the student body as a whole.

Clause 5. No support may be solicited for any candidate, candidate team, or coalition from the faculty, staff, administration, or non-student employees of the University. This does not prohibit asking permission to speak in front of a class.

I hope you find this information helpful and clarifying, please feel free to reach out to your advisor, myself, Keya, or Dave, if you have any questions.

Thanks,
Drew"

#FREE THE CSU

California Faculty Association

April 4, 2018

10am – 1pm

**@STATE CAPITOL
SACRAMENTO**

Students, faculty, and community allies are speaking out on April 4 to **fight for the additional state funding the CSU needs, fight the student tuition increase, and put California on a path to free higher education.** For years, Gov. Jerry Brown and lawmakers have shortchanged the CSU. We say #FreeTheCSU and #FundTheDream!

Join with us to **#FreeTheCSU from student fee increases, racism and discrimination, threats to academic freedom, corporatization of the public university, and fear of deportation amongst undocumented students, faculty, and staff.**

MY COMMITMENT

NAME: _____

EMAIL: _____

PHONE (circle: mobile/home): _____

CAMPUS/DEPT: _____

AFFILIATION (Faculty/student/ally): _____

YES! I support the fight to #FreeTheCSU and will attend the action at the State Capitol on April 4.

YES! I will attend and can also help recruit other students to join in the fight.

NO. I'm unable to attend that day, but I can make a call or post on social media in solidarity of the fight.

I need a ride from my campus on the CFA bus.

Please return your completed form to the SQE chapter on your campus.

Find SQE chapter info at:
<http://csusqe.org/chapters/>