Minutes for the meeting of the Senate of
California State University Channel Islands Student Government

A meeting of the Senate will be held on Wed, September 14th, 2011 at 4:30 P.M. at California State University Channel Islands located in the Student Union Building Conference Room, to consider and act upon the following matters:

I. Call to Order at 4:35PM

II. Attendance
a. Executive and Judicial members present: Vice President Jason Barnes
b. Senate members Present: Jillian Glassett, Ben Wilson, Mason Randall, David Seery, David Ashley, Olivia Zolfaghari

III. Approval of the Agenda:
a. Motion to approve by Mr. Ashley, Second by Ms. Zolfaghari
b. Mr. Seery: I wish to amend the agenda to include the two discussion items, the first being advising appointments and the second being our agenda submittal items.
c. Agenda revision approved by unanimous consent

IV. Approval of the Minutes:
a. Motion to approve by Mr. Seery. Second by Ms. Glassett
b. Minutes approved by unanimous consent.

V. Public Forum:
a. Kyle Jorgensen: I remember last year we were bringing up the issue about skateboarding. I was wondering what progress has been done with this?
i. Mr. Barnes: I have been talking with Dr. Sawyer to possibly allow long boards. If this would happen we are looking into making a u pass a requirement of riders. I believe Dr. Sawyer can comment more.
ii. Dr. Sawyer: The difference between now and last year is that now there is a need for transportation purposes. We have problem with parking and this could help. The Island News did a great job reporting on this issue. We want to start talking about this seriously. The main reason this policy came about was when they were allowed there was a great deal of damages to the campus which became rather expensive as a result of stake boarders. Also people were getting injured as a result of stake boarding. This pass would allow us to work with the promoting not driving to school every day and also it can help us when we look into our bike renting program.
VI. Special Presentations:
a. Graduation: Dr. Sawyer
i. Dr. Sawyer: The main question I have is that we are coming up to the point where we need to ask ourselves if we want twp graduations or one with tickets and a limit on the number of people you can bring. Last year we had 3800 student this year we have 4200. Last year’s was already so big that we had to mess with the angling of the stage in order to fit everyone on the grass. It comes down do you want to graduate with you CI family or you individual family.
ii. Stephan Jordan: Can we turn it into a fundraiser with the tickets left over. Such as people bid on the ones that are left? Also can we trust the people who are graduating this year to make a rational decision since this affects them?
iii. Dr. Sawyer: student government is the voice of the people which is why I came here first but I think we should ask the people who it is up to.
iv. Mr. Jorgensen: Can we do it by major? We have all different size courtyards here. Is it possible to put different majors in different areas on campus?
v. Dr. Sawyer: It comes down to money and resources and I would not know how to do this. It is not a bad idea just because we are small we are limited in what we can do.
vi. Mr. Seery: Same day or different day?
vii. Dr. Sawyer: Same day with a possible 2 to 3 hour delay between the first and the second.
viii. Mr. Wilson: We discussed last year when this topic was brought up that we have a morning and a late afternoon one so that they could celebrate with their families afterwards.
ix. Ms. Glassett: I would say that our aim should be for shorter so that we do not have people leave early. What if we surveyed different people to get a better idea of what they want?
x. Dr. Sawyer: I agree we want an informed opinion. I wanted to bring it to your attention so we can do just that. However we need to act fast so we can start informing people of this so they can plan.
xi. Ms. Glassett: The graduating class is expecting a big graduation so maybe we should keep it the same this year and change it next year.
xii. Dr. Sawyer: I am not sure that they are expecting how many people they can bring. I am thinking it will be from 5 to 8. I believe people are thinking they can still bring however many people they want. It comes to a safety issue having that many people. It gets hot that time of year. I hope to get an opinion by November.
xiii. Mr. Wilson: Do you know the length of commencement last year?
xiv. Dr. Sawyer Too long. About 3 to 3.5 hours without counting any of the prep. However I like to keep the uniqueness of the majors so I do not want them to have to change to keep it shorter.
xv. Mr. Ashley: How will they spilt it up?
xvi. Dr. Sawyer: By majors. I do not that it will not be my name.
xvii. Mr. Seery: Have we looked into doing graduate school and the credential program at a different time to help with this problem?
xviii. Dr. Sawyer: They used to go but they do not so much anymore. WE have eliminated some. I would have to look into it but I believe it would help. Graduate school would be easy to separate.
xix. Mr. Jorgensen: Have we looked into a different place?
xx. Dr. Sawyer: This is a good idea. The president does want it to be kept on campus.
xxi. Mr. Jordan: Have we looked into bleachers?
xxii. Dr. Sawyer: I know that CSUN does this and it worked well. I would have to talk to them to see how it worked and find the best possible place for these.
xxiii. Dr. Hoffman: I would suggest looking into the alumni’s perspective. I would say that they have consistently expressed concerns with the length.
xxiv. Dr. Sawyer: I feel that representation is the best way to make this decision. Focus on the issue and come up with a plan of how to do this and go about asking the public. And I would recommend trying to be as un bias in the write up as you can. However you decide to go about this please let me know.
xxv. Mr. Barnes: Just for clarification, I would like everyone to not take this decision lightly. Let’s deliberate with a working meeting.

VII. Action Items:
N/A

VIII. Discussion Items
a. GPA requirement: Elizabeth Anson
i. Ms. Anson: The current policy is that members need to have a 2.0 to be a general member and a 2.5 for officers. I believe that this is something we should look into and possibly look into writing a resolution with a change of policy. The problems I see with this is that there is not appeal to this process. If someone has a bad semester and their overall GPA is at a 3.0 but they had a death in the family and got bad scores they should still be allowed to hold an office. I believe that we should change this to having the first semester be a warning and after two semesters you are not longer able till your grades are up. I also believe we are hurting student who are not doing well in a certain subject by not letting them join that subjects clubs. Also in some cases people do better when involved in extracurricular activities. Lastly in regards to other CSU I have contacted 6 other CSUs (Fullerton Chico, Humbolt San Marcos, Long Beach and Sacramento). Of those six all needed a 2.0 requirement only for officers. And of those only 3 had a requirement of being a student enrolled in classes. And lastly the CSU mandate for clubs and organization only has the requirement of a 2.0 requirement for officers.
ii. Mr. Ashley: can we let people only join academic clubs?
iii. Ms. Anson: really this can be whatever we want it to be. However is it really fair to say that only academic clubs help if we have cultural clubs such as MECHA that could help with a Spanish class.;
iv. Mr. Wilson: Can a transfer student join a club?
v. Dr. Hoffman: They can as a general member but not as an officer till they have a CI GPA then it must be cumulative and semester.
vi. Mr. Randall: I believe in second chances. This happens but I agree with the 2 semester point.
vii. Mr. Wilson: I was wondering if after the 2 semester point, do we really need an appeals process?
viii. Ms. Anson: I believe either or would be a great option.
ix. Mr. Seery: I like the idea of looking into the idea of the appeal process. And I remember you bringing up the issue about funding last time and I agree with this as well.
x. Ms. Glassett: I believe GPA should still be important
xi. Mr. Jorgensen: Are club meetings open to everyone?
xii. Dr. Hoffman: The club itself determines that.
xiii. Mr. Barnes: In the interest of time let’s do the same as with Dr. Sawyer’s presentation and discuss this at a later time.
b. Advising appointments: David Seery
i. Mr. Seery: I think there is a problem with advising times. Something needs to be done to make them more accessible than 3 months down the road.
ii. Ms. Glassett: I agree we should look into this but housing has open advising meetings
iii. Mr. Seery: That is a good point and there are walk ins and such. I just feel that it is still not accessible.
iv. Ms. Thompson: You should look into why this happens and report back to us what you find.
c. Agenda submission: David Seery
i. Mr. Seery: I feel that the submission time is too soon between meetings and that there is too much time not accounted for between meetings.
ii. Ms. Glassett: Is there a reason why it is that long?
iii. Mr. Barnes: I believe we removed the Act that makes the time limit 72 hours prior to the meeting.
iv. Ms. Thompson: WE just want the public to be able to see what is going on.
v. Mr. Wilson: Can we extend it over the weekend?
vi. Mr. Barnes: We can look into this at a later time.

IX. New Business

X. Reports:
a. Advisor, Christine Thompson
i. Dolphin discounts- we have increased these discounts. You can like us on facebook. We are created a survey so that we can help get the students with what they want. Next couple weeks the survey is coming out so please look for it.
b. President Dulce Lopez:
See report
c. Vice President Jason Barnes:
See report
d. Senate:
e. Senator David Seery:
See report
f. Senator Jillian Glassett:
See report
g. Senator Mason Randall:
See report
h. Senator Dave Ashley:
i. See report
j. Senator Bianca Vega:
k. See report
l. Senator Ben Wilson:
i. I had a meeting with Cindy Derrico about Santa Rosa. Anacapa will stay for upper classmen, Santa Cruz for transfer and sophomores, and Santa Rosa for freshmen. They were looking staplers in the study room. And we are looking into bike racks. Block party meeting: Curse at the Block party is the theme and this time there will be Carl’s Jr.. They have a bigger variety for this time. They requested for SG to encourage more clubs and organization support. They also were hoping for us to help judge the contest for best costume and possibly fund the prizes for them.

XI. Adjournment

