

Senate Agenda

Monday, May 16, 2016; 2:15 PM

College Center Building 10, College Heights Conference Room (Room 468)

The public is invited and encouraged to attend all ASCSM Senate Meetings. All meetings are open to the public, and are accessible to those with disabilities. Start times are approximate. The public may address the Senate on non-Agenda items during the Announcements & Hearing of the Public items on the Agenda. Members of the public may participate in discussions only when recognized by the Chair.

Final meeting for 2015/16

- I. Call to Order**
- II. Roll Call**
- III. Approval of the Agenda**
- IV. Approval of the Minutes of Prior Meeting(s)**
- V. Announcements & Hearing of the Public (15 minutes per topic, 3 minutes per speaker)**
At this time, members of the public may address the Senate on non-Agenda items.

VI. Reports

a. Officers

- | | |
|----------------------------|----------------|
| i. President | Sennai Kaffl |
| ii. Vice President | Samantha Trump |
| iii. Finance Director | Danuta Wang |
| iv. Vice Chair | James Roe |
| v. Secretary | Tony Tan |
| vi. SMCCCD Student Trustee | Rupinder Bajwa |

b. Senators

Including reports from ASCSM boards and committees, ASCSM task forces, College and District participatory governance committees, and reports from other boards, committees, or organizations.

c. Advisors

- i. Aaron Schaefer, Student Life and Leadership Manager
- ii. Fauzi Hamadeh, Student Life and Leadership Assistant

VII. Action Items

a. Appointments – President Kaffl

The Senate shall discuss and consider any and all appointments and/or recommended appointments to the Senate, the Advocacy Board, the Cultural Awareness Board, the Programming Board, any College and/or District participatory governance committees, and/or any other appointments that may be deemed necessary; possible action to take place.

b. Legislative Bill – Advocacy Board Chair Casperson

The Senate shall discuss and consider recommendations from the Advocacy Board regarding positions on local, state, and national legislation that may have an impact on students; possible action to take place.

VIII. Discussion and Information Items

a. Diversity Week Debrief – Cultural Awareness Board Chair Mascareno

The Senate shall review, evaluate, and discuss the recent Diversity Week event; no action to take place.

b. Review and Evaluation of ASCSM Goals for 2015/16 – Advisor Schaefer

The Senate shall review, evaluate, and discuss the ASCSM Goals for the 2015/16 academic year and the group's success in achieving those goals; no action to take place.

IX. Future Agenda Items

At this time, members of the Senate may suggest agenda items for consideration for future meetings.

X. Final Announcements & Hearing of the Public (15 minutes per topic, 3 minutes per speaker)

At this time, members of the Senate and members of the public may voice any concluding comments.

XI. Adjournment

Appointments

There is no printed material related to this item.

Legislative Bills

There is no printed material related to this item.

Diversity Week Debrief

There is no printed material related to this item.

ASCSM Goals 2015/16

- 1. Increase support of and collaboration with campus clubs.**
 - a. Develop and implement club point system
 - b. Combine ASCSM and Club mixers
 - c. In conjunction with Student Life, integrate club awards and leadership recognition into ASCSM End of Year Luncheon

- 2. Focus on group cohesiveness, communication, and involvement.**
 - a. Hold monthly off-campus hangouts
 - b. Encourage use of the ASCSM Office in Building 17

- 3. Increase student involvement, activism, and participation on campus.**
 - a. Provide specific information on different subjects or majors
 - b. Do outreach to classes encouraging student participation
 - c. Make CSM more interactive for our students

- 4. Encourage student participation in community activism and off-campus volunteer activities.**
 - a. Encourage volunteer work in the community such as cleanups and serving the homeless
 - b. Create an Honorable Mention page on the CSM Website
 - c. Create a scholarship Fund

- 5. Find innovative and creative ways to communicate and promote ASCSM events and activities.**
 - a. Discuss Public Relations options
 - b. Expand social media use
 - c. Research alternative ways to advertise
 - d. Discuss restarting the newsletter