

Jard of Directors 2018/2019 Savana Doudar President & CEO

Kenny Tran Executive Vice President

Michelle Tran VP of Student & University Affair.

> Lucas Dias Chair and Chief of Staff

Nick Brown CoBA Representative

Naseli Fotoohi CoBA Representative

Celeste Espindola CHABSS Representative

Faith Garcia CHABSS Representative

Mutula Kwangaba CHABSS Representative

Hannah Shohara CHABSS Representative

Mane Telpian CSM Representative

Juan "Johnny" Aceves CSM Representative

Ailed Torres CEHHS Representative

Paulette Cruz CEHHS Representative

Estefania Fraticelli Student At Large for Sustainability

Alexa Diəz Student At Large for Diversity & Inclusion

Michael Jones Veterans Student Representative

> <u>Advisors</u> Annie Macias Executive Director

Ashley Fennell Asst. Director, Government Affairs & Initiatives

> Standing Invitees Lori Brockett Vi Association Representative

Kendra Rivera Academic Senate Representative

> Gail Cole-Avent President's Designee

ASI Board of Directors Minutes 19-08

Friday, March 15, 2019 at 2:30pm ASI Conference Room USU 3700

ITEM	SUBJECT	PRESENTER
01	Call to Order The meeting was called to order at 2:30pm	Lucas Dias Chair & Chief of Staff
02	Roll Call Present: Savana, Kenny, Michelle, Lucas, Nick, Naseli, Faith, Mutula, Hannah, Mane, Johnny, Ailed, Paulette, Estefania, Alexa, Michael, Annie, Ashley, Kendra, Gail, Katy Absent: Celeste, Lori,	Lucas Dias Chair & Chief of Staff
03	Recognition of Guests Alexandria Hernandez, Brittney Anda, Kristin Gazallo, Kalie Sabajo, Miguel Magana, Cory Brown, Ginger Kuffo	Lucas Dias Chair & Chief of Staff
04 Action	Approval of Agenda Chair changed Academic Senate Representative from TBD to Kendra Rivera. Nick motioned to approve the agenda with amended changes Johnny-2 nd None opposed, abstained Motion Carries	Lucas Dias Chair & Chief of Staff
05 Action	Approval of Minutes Paulette motioned to approve the minutes Mutula -2 nd None opposed, abstained Motion Carries	Lucas Dias Chair & Chief of Staff
06 Information	Open Forum Guest Corey shared concerns about police incident on campus. He wanted clarity and information from administration, ASI, and UPD. He also shared concerns about Fresh Market Mondays and dining options on campus. Guest Samantha discussed observance of Board members "shutting down" during discussion and wanted to engage in understanding student concerns of safety on campus. Guest Ginger had concerns about the lack of vegan food options on campus.	Lucas Dias Chair & Chief of Staff
07 Action	Approval of ASI Collaborations Principles Description: Board will review ASI Collaborations Principles document. Fiscal Impact: None See attached for document reviewed.	Annie Macias Executive Director
	Presenter reviewed document and discussed need for clarity related to contracts, risk management, media & communications, and resources for events as well as ASI resources such as conference room and camera equipment. This document was clarified to be just the big picture of ASI resources. Discussion focused on Tukwut Life events, Athletic events, and	
	month celebrations and holidays and equality for all. Kenny motioned approve the ASI Collaborations Principles Michael-2 nd Paulette-nay	
	None abstained Motion Passes	

08	ASI Brand Style Guide	Miguel Magana
Presentation	Description: Updates on the ASI Brand Style Guide.	Interim Media and
	Fiscal Impact: None	Communications
	See attached for documents reviewed.	Coordinator
	Presenter discussed ASI toolkit as the voice and tone for ASI	
	promotional materials as well as guidelines for collaborations.	
09	International Students	Kristin Gazallo
Information	Description: Review upcoming event and outreach efforts related	Student at Large
	to International Students on campus	
	Fiscal Impact: None	1
	Presenter shared information about upcoming event in the Global	
	Education office in Craven 3200.	
10	Reports	Lucas Dias
Information	See attached for student reports	Chair & Chief of Staff
	Annie mentioned Joint Audit Committee and progress of	
	Wellness and Recreation building.	
	Ashley mentioned CougarCon, CALM Efforts, Elections, Cougar	
	Pantry usage rates, and reminder to submit reports.	
	Gail mentioned BSC Director applications, opening Director of	
	SLL position, hiring in USU Centers, registration for Social	
	Justice Symposium, as well as Chavez Day of Service.	
	Kendra mentioned GE Committee and Academic Senate Task	
	Force to address GE unit requirements. She also thanked students	
	for sharing messages of concerns for lack of transparency.	
11	Announcements	Lucas Dias
Information	Savana – review GE Document as well as supporting Muslim	Chair & Chief of Staff
	students after shooting in New Zealand.	
	Estefania- open SPF applications.	
	Alexa – TLC Mural project	
	Mane – Arts & Lectures and Transitions Collective Events on	
	3/27	
	Faith- thanked students for sharing passion for issues	
	Hannah- Ivey Ranch sit for Chavez Day of Service	
	Paulette- Women Breaking Boundaries event	
12	Adjournment	Lucas Dias
Action	Alexa motioned to adjourn	Chair & Chief of Staff
	Estefania-2 nd	
	Meeting was adjourned at 3:59pm	

I, Lucas Dias 18/19 ASI Chair & Chief of Staff, hereby certify that the above minutes were approved by Board of Directors of Associated Students, Inc., at a regularly scheduled meeting held on April 12, 2019

Lucas Dias

6/25/19 Date

<u>SI Board of Directors 2018/2019</u> Savana Doudar President & CEO

> Kenny Tran Executive Vice President

Michelle Tran VP of Student & University Affairs

> Lucas Dias Chair and Chief of Staff

Nick Brown CoBA Representative

Nas Fotoohi CoBA Representative

Celeste Espindola CHABSS Representative

Faith Garcia CHABSS Representative

Mutula Kwangaba CHABSS Representative

Hannah Shohara CHABSS Representative

Mane Telpian CSM Representative

Juan "Johnny" Aceves CSM Representative

Ailed Torres CEHHS Representative

Paulette Cruz CEHHS Representative

Estefania Fraticelli Sustainability Representative

Alexa Diaz Diversity & Inclusion Representative

Michael Jones Veteran Student Representative

Advisors

Annie Macias Executive Director Ashiey Fennell Asst. Director, Government Affairs & Initiatives

<u>Standing Invitees</u> Lori Brockett Imni Association Representative

TBD Academic Senate Representative

> Gall Cole-Avent President's Designee

Board of Directors Visitor Sign In Sheet

Established 1991

	•		
	Meeting Date: March 15, 2019		
Nam 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 17. 19. 21. 23. 24. 25. 27. 28. 27. 28. 20.		Varch 15, 2019 Department Student Student Student ASI ASI Student Student	
29.		3	
30.			
31.			
32.			
33.			

ASI Collaborations

ASI defines collaboration as a program, event, or initiative that is developed with the input of multiple stakeholders, including student voices.

ASI is powered by students. All ASI collaborations will include *at least* one ASI student representative. The ASI representative must play an active role in the planning process.

If you believe that your proposal is an opportunity for collaboration, please contact the appropriate entity:

- Board of Directors: <u>asi@csusm.edu</u>
- Campus Activities Board: <u>asicab@csusm.edu</u>
- Cougar Pantry: <u>cougarpantry@csusm.edu</u>
- Media and Communications team: <u>asidesign@csusm.edu</u>

Allocation of Resources

Financial Resources

- ASI schedules and allocates financial resources through the budget cycle process around the start of every Spring term.
- Each area in ASI, then plans on the services and programming details for financial allocations 6 to 9 months in advance.

Equipment Resources

- Equipment must be requested at least 48 hours in advance so that we have time to check on availability as we do share some items within ASI.
- Equipment must be returned in person to an ASI representative to ensure confirmation of the return and that the item(s) will be stored in the correct area.
- Equipment borrowed must be returned in the same condition it was at the time it was provided to you.
 Example: Hot water dispensers must be emptied, cleaned, and dried. Blankets/tablecloths should be washed (if needed) and folded.
- Some equipment items such as A-frames, ipads and other electronic devices may not be loaned out unless they will be used for campus-wide events such as homecoming and commencement, or if an ASI entity is a collaborator on an event.

Contractual Resources

- ASI will take the lead in executing contracts for all off-campus contractors. This includes zero dollar contracts.
 ASI can process these in house and will send the fully-executed contract to all parties involved upon completion.
- ASI will facilitate the collections of proof of automobile insurance when the off campus contractor is driving on campus and/or any liability insurance requirements for the purpose of our program or initiative.
- For any contract that the University completes, ASI must receive a copy of the fully-executed contract prior to the beginning of the eventAs a best practice, ASI completes fully-executed contracts for all off-campus contractors, including \$0.00 contracts. ASI can process these in house and will send the fully-executed contract to all parties involved upon completion.

Media and Communication Resources

ASI's marketing efforts is composed of media and communications. As ASI representatives, it is our goal to be intentional and proactive about collaborations. As a Media and Communications team, our goal is to be up-to-date with the current trends and best practices. In order to best communicate the services ASI provides, and respect the trust our audience has shown by following our channels, we've created the following guidelines:

Giveaways and graphics creation

Any graphic or giveaway item associated with an ASI-funded event must display the ASI logo.

- Any item containing any logo associated with ASI MUST be reviewed and approved by ASI's Media & Communications Coordinator prior to production or publication of any kind.
- ASI has a Media and Communicatons Team comprised of talented, student creatives. We are happy to create graphics packages and promotional items for ASI collaboration events.
- If you would like ASI to take on the creation of these items for your collaborative event, please ask the ASI student lead on your event or iniative to submit a design request.
- All requests are due at least six weeks prior to the event date or iniative rollout.

ASI branded giveaways

- ASI branded items to be used as part of your collaboration, may be requested a week prior to your event date or initiative roll out.
- Allocation of ASI branded items is determined by the Media and Communications Coordinator based on existing inventory and target audience.

Media Channels

- ASI will share content that is part of an ASI collaboration
- The time provided to share the content follows the ASI design guidelines
- ASI will share content deemed as a Campus Initiative, as designated by CSUSM Office of Communications, Campus Communicators, and/or Tukwut Life (examples include: Homecoming, Weeks of Welcome, Welcome Back Week, CSUSM Giving Day).

ASI Conference Room (USU 3700G)

This space is for ASI use but also available to USU Partners during business hours. It is not open to CSUSM Departments or student organizations. Reservation preference is given to ASI and their operational needs.

- Please remember the ASI Conference Room is within the ASI Suite which is a working space so please keep noise to low levels. As a part of this, please keep the door closed during your meeting.
- Max Capacity for the room is 39—although there is only seating for 26. If more attend your event, you may be asked to find a new space.
- Please make sure the space is as you found it and the lights are off when you leave the room. They are not on a timer or motion detected.
- You are only allowed to use the room for the allotted time requested. If you need time for set up or clean up, please include that in your request.
- The conference room is equipped with one PC computer and two television monitors. The room does not include any additional A/V equipment.
- Room set up is NOT included in your reservation.
- Refer to the Conference Room Guidelines for more information.

	Contact Information
Reaching out to ASI for	Board of Directors: asi@csusm.edu
Collaborations	Campus Activities Board: asicab@csusm.edu
	Cougar Pantry: cougarpantry@csusm.edu
ASI Conference Room Reservations	asi@csusm.edu
Room Number USU 3700G	760-750-4990
Equipment Requests	Board of Directors: asi@csusm.edu
	Campus Activities Board: asicab@csusm.edu
	Cougar Pantry: cougarpantry@csusm.edu
	Media and Communications: asidesign@csusm.edu

- Disclosure
 - "This style guide should be followed to maintain branding consistency. Logos are to be used only as explicitly depicted in this guide. You may not distribute branded graphics to others without written permission of Associated Students, Inc. (ASI) of California State University San Marcos. Please contact ASI regarding usage of any logo or brand related material. Standards for logo usage must be adhered to at all times."

Official Names

- o Official Name of the organization:
 - Associated Students, Inc.
- Official Names of organization entities:
 - Board of Directors
 - Campus Activities Board
 - Cougar Pantry
- Formal names shall be used in all official documents pertaining to Associated Students Inc. or a specific entity of ASI. Formal names are to be used first in all written and verbal documents and if name is repeated, then it is acceptable to use its abbreviation or common name.

Common Names (Abbreviations)

- Common names are:
 - ASI
 - BOD
 - CAB
 - CP
- These names are to be used for casual speeches or written documents. Common names are encouraged to follow the formal name in speeches in order to clarify each entity's abbreviation.

Official Voice and Tone

- Across all mediums of communication, the official voice and tone of Associated Student, Inc. should be maintained and upheld. The voice is the brand personality, while the tone is a subset of the voice but changes with audience, situation, and channel.
- o The Official Voices of Associated Students, Inc.
 - Determined
 - Advocate
 - Innovative
 - Welcomed
- The Official Tones of Associated Students, Inc.
 - Determined
 - Hard working
 - Professional
 - Goal-orientated
 - Advocate

- Helpful
- Direct
- Informative
- Innovative
 - Special
 - Unique
 - Creative
 - Welcomed
 - Friendly
 - Open
 - Enjoyable
- Official Logos and Variations
 - o ASI Logo (Main)

o ASI Logo Variations

ASI Logo without words

ASSOCIATED STUDENTS, INC. CAL STATE SAN MARCOS

Horizontal Logo

o Cougar Pantry Space Logo

o Festival 78 Logo

o Festival 78 Logo Variations

ASI Style Guide

ASI Style Guide

- Not Approved Logo Usage
 - o Logo Distorted

o Picture over heavy Texture background

- Alternative Colors*
 - Usage of logos in alternative colors must be approved by ASI Professional Staff or Media and Communications Team (MCT).

Official Colors .

- o ASI Main Logo
 - Black
 - RGB: 0-0-0 .
 - Hex: 000000 .
 - CMYK: 75-68-67-90 .
 - Pantone: n/a .

- White
 - RGB: 255-255-255 .
 - Hex: FFFFFF .
 - CMYK: 0-0-0-0 .
 - Pantone: n/a .
- o Cougar Pantry Space Logo
 - Green
 - RGB: 40-97-64
 - Hex: 268140 ÷
 - CMYK: 77-0-82-65 .
 - Pantone: 7734C .
- o Festival 78 Logo
 - Teal
 - RGB: 80-195-198 .
 - Hex: 50c3c6 .
 - CMYK: 62-0-26-0 .
 - Pantone: •
 - Coral
 - RGB: 241-87-87 •
 - Hex: f15757 .
 - CMYK: 0-81-63-0 .
 - Pantone:
- o Sustainability Projects logo
 - È. Black
 - RGB: 0-0-0 .
 - Hex: 000000 .
 - CMYK: 75-68-67-90 .
 - Pantone: n/a •
 - . Green

- RGB: 205-225-129
- Hex: cde181
- CMYK: 22-0-63-0
- Pantone:
- HYPE and CAFÉ logos
 - Teal:
 - RGB:0-167-186
 - Hex: 00a7ba
 - CMYK: 77-13-25-0
 - Pantone:

- Free Space and Logo Placement
 - o Spacing

- An appropriate spacing is required around the Associated Students Inc. logo.
- 0.25" spacing required for small documents
- 0.5" spacing required for standard documents
- o Alignment

٠

O

Advocacy Day, CSSA, and CHESS

Michelle Tran

Advocacy Day

- Support Governor's proposed budget
 - Ongoing \$300 million increase
 - \$247 million one-time allocations for maintenance for aging facilities
 - \$15 million to help support basic needs of students
- Support SB14 (Higher Education Facilities and Bond Act of 2020)
- CSUSM Graduation Initiative 2025

Advocacy Day

- Graduation Initiative 2025
 - Additional \$45 million state funding will support continued progress toward reducing equity gaps and improving 4 year graduation rates (falls short of \$75 million ask)
 - Last year, CSU graduated an additional 7,000 students compared to the previous ear for a record-high of 125,000 graduates
 - CSU 4 year graduation rate increased from 19.2% in 2015 to 25.4% in 2018 a 32% increase
 - Fully funding our \$75 million request for Grad Initiative for more tenure-track faculty, expand support services, and increase course offerings

Advocacy Day - Legislators

- Asssemblywoman Waldron R-75th Assembly District
- Assemblywoman Melissa Melendez R-67th Assembly District
- Senator Patricia "Pat" Bates R- 36th Senate District
- Assemblywoman Tasha Boerner Horvath's Office D-76th Assembly District
- Senator Brian Jones R-38th Senate District

CSSA - Bills to Work On

AB 130 (Low) - Office of Higher Education Performance and Accountability AB 307 (Reyes) - Youth Homelessness

AB 381 (Reyes) - Preventing Intimate Partner Violence on College Campuses AB 540 (Limon) - Service Incentive Grant - Cal Grant Service Incentive Grant Program

AB 863 (Cervantes) - Student Financial Aid Verification AB 930 (Gloria) - CALIFORNIA STATE UNIVERSITY: EXECUTIVE COMPENSATION SB 50 (Wiener) - MORE HOMES ACT OF 2019 SB 206 (Skinner) - FAIR PAY TO PLAY ACT

SB 248 (Glazer) - RENTER'S TAX CREDIT

CSSA - Bills to Work On

SB 296 (Allen) - STUDENT FINANCIAL AID: IMMIGRANTS SEEKING ASYLUM SB 461 (Roth) - SUMMER CAL GRANT AB 151 (Voepel) - Student Financial Aid: Cal Grant Program AB 514 (Medina) - Voting Trustee Bill AB 542 (Gabriel) - Cal Grant Expansion AB 710 (Cervantes) - Cost of Attendance SB 2 (Glazer) - Statewide Longitudinal Student Database SB 3 (Allen) - Office of Higher Education Coordination, Accountability, and Performance SB 148 (Glazer) - Public Postsecondary Education: the California Promise SB 173 (Dodd) - CalFresh: Postsecondary Student Eligibility: Work-Study SB 467 (Monning) - Cost of Attendance (Cal Poly San Luis Obispo) SB 660 (Pan) - Mental Health Counselors

CSSA Action Items

CSSA Say on Pay Resolution - any executive compensation policy with the intent of increasing salaries not be passed by the Board of Trustees until the CSU has a sustainable funding model

Resolution to Increase Resources and Opportunity for Undocumented Students

Voted in Support of State Bills

- Higher Education Facilities Bond Act of 2020 (AB 13) by Asm Eggman
- Higher Education Facilities Bond Act of 2020 (SB 14) by Sen. Glazer
- California Kickstart My Future Loan Forgiveness Program (AB 140) by Asm. Cervantes
- Unassigned Parking Bill
- Unassigned Student Athlete Bill
- Unassigned AB 540 Bill.
- Unassigned John Burton Advocates Rapid Rehousing Bill

CHESS - Fix Financial Aid

Addressing

- Basic Needs (Homelessness 10.9% CSU students, Food insecurity 41.6% of CSU students)
- Debt Crisis and Equity (low income students still have unmet need)
- Too many nontraditional students are left out

3.15 Reports

(2)

i e

0

Name *	Nick Brown
Position on Board *	COBA REP \$\$\$
News: Highlights and successes related to your position (i.e. meetings, past events, new campus/communuity partners) *	Met with student org presidents to development "succession plans" for each student org.
Updates on your ASI and University Committees	GISC was educated on DSS and cougar Care and how it could affect graduation rates
Upcoming Events and New Initiatives/Collaborations *	TEDxCSUSM
Areas of concern related to your position and its constituents. *	No
Name *	Hannah Shohara
'osition on Board *	CHABBS Representative
lews: Highlights and successes related to your position (i.e. meetings, past events, new ampus/communuity partners)	We are hosting a site at the Cesar Chavez Day of Service. Our site is Ivey Ranch,

and we're dedicating it to Dolores Huerta for all of her work she did for farmers' and women's rights. We are also meeting with staircase to discuss doing more arts projects during u-hour.

Updates on your ASI and University Committees *

SAC is working on making communication about name and curriculum changes with students more transparent. We are all well aware that women's studies changed their name, and they have been very vocal about their distaste for the change, so SAC was given the responsibility to discuss how to be more transparent with students. Students do not have a say in curriculum or department affairs, and we are not trying to take away faculty's rights to change these things, we're trying to find a way for students to be better informed about any changes.

APC is working on the academic program discontinuation policy and trying to decide how to involve students' opinions in the process of trying to decide whether or not a program should be discontinued.

Upcoming Events and New Initiatives/Collaborations *

-Cesar Chavez of Service on 3/23 from 7:30-1 00 -Academic Honor Chord Ceremony 4/20

Areas of concern related to your position and its constituents. *

I talked to a student org and they think clubs should have storage space on campus. They have a table for tabling events, but they do not have anywhere to

	store it. Their lack of resources and funding severely limits their ability to attract students. I am looking for ways to address this issue.
Name *	Naseli Fotoohi
Position on Board *	College of Business Administration Rep
News: Highlights and successes related to your position (i.e. meetings, past events, new campus/communuity partners) *	Happy after the executive women's forum was a success!
Updates on your ASI and University Committees *	IO we have been working on tabling the budget to look more into what was presented.
Jpcoming Events and New Initiatives/Collaborations *	Our next Coba meeting with the societies is coming up plan to find out how they could use any of our help!

they could use any of our help! meeting with more societies about their needs and questions they may have. Areas of concern related to your position and its constituents. *

none at all!

Name *

Position on Board *

Michael Jones

Veterans Representative

News: Highlights and successes related to your position (i.e. meetings, past events, new campus/communuity partners)

March 11: Led Viewing and Discussion for the film My Masculinity Helps that explores the role of men in the prevention of sexual Violence.

March 12: Presented literature and research about mental health implications for transitioning veterans for the Sociology and Criminal Justice Studies Research Symposium. Highlights include three factors that influence mental health which include, the service member's overall mental health, various circumstances of depression that stem from masculinity, and factors that contribute to service member's cultural readjustment.

March 19 Destress for the Midterms outreach event for the HOPE and Wellness Center

Updates on your ASI and University Committees *

Upcoming Events and New Initiatives/Collaborations *

Studeni Veterans Organization will be selling bacon wrapped hotbogs at 1pm by USU Areade Reached out to other veteran advocates and hope to have an appointment sometime next week for updates and collaborations. Will be reaching out to Veterans Services for how to implement peer-to-peer initiatives on

No new information.

March 18-22:

Areas of concern related to your position and its constituents. *

Name *

1

Position on Board *

News: Highlights and successes related to your position (i.e. meetings, past events, new campus/communuity partners) *

miltary bases. Plan to disseminate survey by the end of this month. Open to possible questions.

Lack of infrastructure for veterans on campus, possible isolations from our campus comminity due to the veterans building location, limited networks outside of veteran support for cultural adaptation, and overall interests within campus life. Concerns will be included for upcoming survey.

Alexa Diaz

Diversity and Inclusion

Met with Floyd Lai to discuss Cross Cultural Center upcoming events and help get the word out on the Social Justice Symposium happening March

22 Advocated for CALMing Textbooks Initiative Visited the Dreamer's Office to speak with staff and help promote and support their upcoming events/services Met with the Chief and the Chief Student Advisory Student Council to discuss important topics in regards to law enforcement and our campus community. Attended and collaborated for the Cultures Confined Library Exhibit

No updates on Student Grievance Committee Student Advocacy Committeereviewing two resolutions that were proposed at our previous meeting

Updates on your ASI and University Committees *

Upcoming Events and New Initiatives/Collaborations *

Global Educationcollaborating with department on two events: International Fair and International Coffee Hour April 18- Angst documentary and panel discussion in collaboration with CEHHS representatives

Areas of concern related to your position and its constituents. *

Name *

Position on Board *

News: Highlights and successes related to your position (i.e. meetings, past events, new campus/communuity partners) *

Incident on campus with UPD, ambulence, and student

Police Brutality-

Savana Doudar

President

Just to clarify, the Advisory Presidential Search Committee that I am a part of is an advisory group to the CSU Board of Trustees, while we choose the best fit candidates, it is ultimately up to the Board of Trustees to make the final decision. If the BOT finds a match for CSUSM, the new

president of CSUSM shall be announced on March 20, 2019 right after the March 18, 2019 closed meeting.

Myself, Michelle, and Lobby Corps went to CSU Advocacy day where we advocated for the betterment of financial aid.

Updates on your ASI and University Committees *

Academic Senate was held on March 6th, Estefania attended with me as well and she shared our ASI report, where we highlighted the Women Studies name change. We discussed the rising concern amongst students and the necessity for faculty to be more communicative and transparent with students in changes that directly affect each student's respective academic field.

A little bit of background, the General Education Task Force was a committee composed of several CSU faculty, two CSU students, staff member from Chancellor's office, and one faculty from our sister institutions (University of California and the California Community Colleges). They are charged with a certain amount of tasks, truly focusing on maintaining and improving our GE programs.

ASCSU at next plenary (next week) will review campuses need for this.

A new General Education Proposal was presented in front of the Senate. Many faculty seemed to have concerns with this potential proposal that is being discussed at the statewide senate. It seems as if the Senate is moving towards a resolution in order to better justify why these new requirements are not appropriate for our campus.

Upcoming Events and New Initiatives/Collaborations *

CSU Hill Day March 26-27 ill be going to Washington DC with Community Engagement to advocate for increasing funding for minority serving institutions and also reinstitute

the cost of living for pell grant.

The police incident that occurred a couple weeks back is on our radar. Our Board representatives are working in order to start a dialogue with the campus in order to better inform students.

Estefania Fraticelli

Sustainability Rep.

-Marine Life Projects were up for a week -Marine Life Projects will be up in Festival 78 -Environmental Justice Event for SPF was very successful

-Sustainability Quarterly Committee met and updated about composting from Edco -SPF applications are up!

Areas of concern related to your position and its constituents. *

Name *

Position on Board *

News: Highlights and successes related to your position (i.e. meetings, past events, new campus/communuity partners) *

Updates on your ASI and University Committees *

Upcoming Events and New Initiatives/Collaborations * -Earth Week for March -Collaborating with GEC for ecofeminism events -Having a table for swap shop at Festival 78 -Education Areas of concern related to your position and its constituents. * regarding ZeroWaste 2025 -Letting people know about SPF Name * juan aceves Position on Board * csm News: Highlights and successes related to your position (i.e. meetings, past events, new cougar con has passed and was campus/communuity partners) * what seemed like a success! thank you to all that helped! Updates on your ASI and University Committees * n/a Upcoming Events and New Initiatives/Collaborations * n/a Areas of concern related to your position and its constituents. * n/a Name * Paulette Cruz **Position on Board *** College of **Education Health** & Human Services

News: Highlights and successes related to your position (i.e. meetings, past events, new campus/communuity partners) *

I attended a campus connect presentation hosted by the College of **Education Health** and Human Services and Dean Ayala. Dean Ayala shared with **CSUSM** employees what CEHHS is, who they serve, and the majors. One of the big things that was mentioned that is happening this year was that the CEHHS graduation will be split into two separate ceremonies because of the large number of students graduating in this college.

In Elections committee i have been working with the committee and Ashley to organize the upcoming candidate events.

As CEHHS representatives,

Updates on your ASI and University Committees *

Upcoming Events and New Initiatives/Collaborations *

Ailed and I will be hosting a documentary called Angst. This documentary is around the topic of Anxiety and how it affects people. We will be collaborating with the Diversion & Inclusion Representative and the education advisory organization on campus. The date is April 18th at Markstein 125, 6-7:30pm.

Areas of concern related to your position and its constituents. *

A concern I have is the lack of effort we have with distributing information to students about incidents happening on campus. As student representatives we should be more involved in getting answers or at least letting students know we are working on getting those answers for them.