

POINT SYSTEM

Section 1. Point System. Points are awarded to members participating in Eta Chapter events, meetings, and any community or college related events. Some points may be earned on voluntary basis away from AGS organized activities with the consent of at least one member of the Executive Committee. A minimum of 20 points per semester must be earned and point sheet endorsed by one member of the Executive Committee to receive AGS recognition. The Executive Committee is responsible in maintaining oversight of the point system and reserves the right to alter point provisions based on majority vote.

Section 2. Points. The following is a schedule of how points are awarded:

- a. Members receive 1 point for every hour of off-campus Alpha Gamma Sigma activity they participate in not to exceed 2 points per activity.
- b. Members receive ½ point for every hour of on-campus service activity they participate in, not to exceed 1 ½ points.
- c. Members receive 1/2 point for every hour attending AGS meetings. A maximum of 8 points may be earned through attendance at meetings.
- d. Members will receive 2 points per new recruited member. A new member must meet all eligibility criteria as stated in these bylaws and paid membership fee for points to be awarded.
- e. Club officers receive 4 points for the extra work involved in their respective positions of responsibility. Chairpersons and committee secretaries shall receive 1-2 points for ensuring their respective committee meets and accomplishes the goals assigned or undertaken by their committee.
- f. Those members that attend the Fall or Spring AGS conferences shall receive 3 points. The number of members expected to attend these conferences shall be based on budgetary constraints and obligations to the state organization.
- g. Members involved in Student Government at the College of San Mateo receive 2 points.
- h. Members will receive 2 points for each semester of participation in the Honors Project.
- i. Members receive 1 point for writing a published article in the AGS newsletter
- j. Members receive 2 point for writing a grant inside or outside the fundraising committee.
- k. Members receive 2 points for participating in the Human Rights Day event.
- l. members may receive ½ point for providing snack for the club during a meeting, not to exceed two meetings per semester.
- m. Members will receive 1 point per hour, not to exceed 2 points per activity, for any personal volunteer work they choose to participate in outside of AGS or CSM. A member of the Executive Committee must grant approval prior to event being undertaken. For points to be awarded, verification of hours worked must be shown on the point sheet by the event supervisor.
- n. Chapter President may authorize 2 to 3 points to members undertaking obligations whose outcome is deemed highly critical to the image and reputation of Eta Chapter. These events must be considered an emergency situation only and occurs on very short notice.