

REVELLE COLLEGE COUNCIL

Thursday, May 1, 2014
Meeting #1

I. Call to Order: 5:15pm

II. Roll Call

PRESENT: Colin, Soren, Atiyeh, Josh F., Gino, Kasey, Dane, Jan, Jordan, Khalid, Wonhi, Francesca, Jeremy, Ben, Pom, Ellen, Cody, April

EXCUSED: Katie, Katerina, Billy, Josh Y. , Prasad, Ryan, Donggun, Tasha

UNEXCUSED:

III. Approval of Minutes

IV. Announcements:

V. Public Input and Introduction

A. Andre, Marco

VI. Items of Immediate Consideration

VII. Reports

A. **Finance Committee [Colin Opp]**

•

B. **President [Soren Nelson]**

• Appointments Committee

Jan, Josh F., Kasey, Pom, Colin

6-0-5 Passed

• Finance Committee

Francesca, Gino, Jeremy, Ben

8-0-2 Passed

• Elections Committee Rep. for Transportation Referendum Special Elections Jeremy

9-0-1 Passed

• Rules committee

Gino, Kalad, Colin

6-0-4 Passed

C. **Vice President [Atiyeh Samadi]**

•

D. **Associated Students Revelle College Senators**

• [Josh Fachtmann]

• [Gino Calavitta]

E. **Director of Administration [Kasey Ha]**

•

F. **Director of Visibility [Tasha Saengo]**

•

G. **Director of Enterprises [Vacant]**

•

H. **Director of Special Events [Dane Kufa]**

•

I. **Director of Student Services [Jan Natarajan]**

•

J. **Class Representatives**

• Senior Class Representative [Ryan Tsu]

• Junior Class Representative [Billy Nguyen]

- Sophomore Class Representative [Jordan Klagenberg]

- Freshman Class Representative [Vacant]

- Freshman Class Representative [Vacant]

K. Commuter Representative [Khalid Al-Otoom]

-

L. Transfer Representative [Wonhi Lee]

-

M. Transfer Representative [Vacant]

-

N. Resident Advisor Ex-Officio [Katie Newton]

-

O. Revelle College Judicial Board Ex-Officio [Donggun Lee]

P. Revelle College Dean of Student Affairs [Dean Sherry Mallory]

-

VIII. Committee Reports

A. Revelle Organizations Committee [Francesca Lazzaro]

-

B. Rules Committee [Soren Nelson]

-

C. Appointments Committee [Atiyeh Samadi]

-

D. Graduation Committee [Vacant]

-

E. Election Committee [Jeremy Snyder]

-

F. Campus-Wide Representatives

- HDH [Joshua Yang]

- SFAC [Prasad Radhakrishna]

- UCAB [Vacant]

- WCSAB [Katerina Zorko]

- SFAB [Ben Tam]

- SCSG [Pichaporn Kanjanakantorn]

- BAC [Vacant]

- EJA [Ellen Jacobs]

- SOVAC [Cody Sibulo]

- ASCE [April Zhou]

IX. Special Orders

X. New Business

XI. Old Business

XII. Announcements

A. Conference Room C Next week's meeting

B. Email Atiyeh a "Five things you should know about me" thing

XIII. Roll Call and Adjournment

PRESENT: Colin, Soren, Atiyeh, Josh F., Gino, Kasey, Dane, Jan, Jordan, Khalid, Wonhi, Francesca, Jeremy, Ben, Pom, Ellen, Cody, April

EXCUSED: Katie, Katerina, Wonhi, Billy, Josh Y. , Prasad, Ryan, Donggun, Tasha

UNEXCUSED:

ADJOURNED: 5:21pm

REVELLE COLLEGE COUNCIL

Thursday, May 8, 2014
Meeting #2

I. Call to Order:

II. Roll Call

PRESENT: Colin, Soren, Josh F., Gino, Kasey, Tasha, Dane, Jan, Jordan, Francesca, Jeremy, Pom, April, Alexis, Katie

EXCUSED: Atiyeh, Katerina, Billy, Josh Y., Ryan, Donggun, Wonhi, Ben, Cody, Prasad, Khalid
UNEXCUSED:

III. Approval of Minutes

IV. Announcements:

V. Public Input and Introduction

- A. Roger's Garden: 10-12am Volunteer hours; May 18th Event Education about garden. For more information contact inramire@ucsd.edu

VI. Items of Immediate Consideration

VII. Reports

A. Finance Committee [Colin Opp]

- RPB Watermelon Pageant Budget
Previously approved, but then disapproved because of gift card question
Student org can buy gift card as long as no alcohol served there
Move to fund: \$103.53 from internal to 50th annual watermelon drop
 - a. 8-0-2 passed

B. President [Soren Nelson]

- Welcome Week Committee
Francesca and Dane
- ROC Changes
- 50th Anniversary Committee
Special Events, ROC, External should be there, ELP, RHA, RAs
Going to replace banners
 - a. Provost asked us to design banners
 - b. Let Soren know if you're interested
- Listserv
You can send listserv by using your email and addressing it to the listserv revelle-rcc-l@ucsd.edu
- Office of college affairs
Retreat, intercouncil relations
Goal setting
Sunday following sungod May 18th afternoon (few hours, outdoors)
Swipes for homeless at end of year
 - a. Donate leftover dining dollars to buy food for homeless
 - b. Intercollege council competition to see who can raise more money?
- CCP
Streamlining bylaws

C. Vice President [Atiyeh Samadi]

●

D. Associated Students Revelle College Senators

- **[Josh Fachtmann]**

AS Event "It's a wrap" until 8 pm to learn more about sungod

AS received complaint letter from native american student association

- a. Oppressed by people wearing indian attire to sungod
 - i. Tabled until next week because of language

- **[Gino Calavitta]**

- Will be drafting new letter, let josh or gino know if you have input
- AVP being interviewed
- Spread word about transportation referendum week 8

- E. **Director of Administration [Kasey Ha]**

- 1 unexcused or 3 excused absences per quarter
- email rccminutes@gmail.com 24 hours in advance if you're going to miss a meeting
- Use google doc form available on facebook

- F. **Director of Visibility [Tasha Saengo]**

- Everyone should be signed up for a group
 - Activity should be ready to go Monday
 - Meet Tasha to do a run through Monday or Tuesday
 - Sign up on google doc
 - 1st room for activity, second room for kits
 - Each group responsible for your own table
 - Activity should be a short 4-5 min thing
 - For Revelle Residents and Revelle students
- Sun God Kit Giveaway!
 - Wed, May 14th @ 9pm (set up @ 8)

- G. **Director of Enterprises [Vacant]**

-

- H. **Director of Special Events [Dane Kufa]**

- Will talk to Melina by next week to start a Revellution Committee
- Will talk to Francesca about Welcome Week

- I. **Director of Student Services [Jan Natarajan]**

- Nothing to report

- J. **Class Representatives**

- **Senior Class Representative [Ryan Tsu]**

- **Junior Class Representative [Billy Nguyen]**

- **Sophomore Class Representative [Jordan Klagenberg]**
 - Nothing to report
- **Freshman Class Representative [Vacant]**

- **Freshman Class Representative [Vacant]**

- K. **Commuter Representative [Khalid Al-Otoom]**

- Tonight there is pool near shogun
- Table R3
- Sign up by commuter lounge
- Tomorrow is CABreakfast

- L. **Transfer Representative [Wonhi Lee]**

- Reserved room
- Saturday week 1
- 1st floor of village building 2 from 11am - 1pm
- Giving donuts and coffee

- M. **Transfer Representative [Vacant]**

-

- N. **Resident Advisor Ex-Officio [Katie Newton]**

- #whattheheckwednesday
 - Next wednesday 4-5pm on plaza, blow up things you can play on
 - Decorating Snapbacks
- Cody's Event to see book of mormon
 - 22nd or 23rd of Week 8

\$65
4:15pm - 11pm

- Ode to Avocado
Raffle off kindle fire
Really cool prizes
- Moonlight Kayaking
Friday of week 9
\$30

O. **Revelle College Judicial Board Ex-Officio [Donggun Lee]**

- Will be replacing Donngun
- Next week is Know your Rights Campaign
Monday 11 - 2
Tuesday and Wednesday from 10 - 2
Let Alexis know if you want to volunteer

P. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**

- Change meeting to 5pm on Thursdays for Fall
- Palestine Week next week
Library Walk
Draws off campus group
Staff will be out there
- Sungod festival is coming up
Training 400 people tonight
Will be volunteering in Detox Center
Responsible action protocol covers person who's called for and person who calls
Rap only applies every two years

VIII. Committee Reports

A. **Revelle Organizations Committee [Francesca Lazzaro]**

- First ROC meeting yesterday 2pm at Galbraith Hall
2 New co-chairs for each org
Were updated on the rules
Will be presenting to finance committee week 8 and rcc week 9

B. **Rules Committee [Soren Nelson]**

- Amendment to the Constitution, Article II Section 1
- Amendment to the Bylaws, Article II Section 3.5
Move to dissolve Director of Enterprises
a. 8-0-1: Passed
- ROC
Have ex-officio representatives on council?
If ROC Chair is meant to represent organizations, it should be appointed by revelle organizations
Transparency between RCC and ROC
ROC represents ROC Commitees
Strawpoll:
a. Leave as is, ROC selects their representative, abstain: 4-8-3
Possibilities:
a. Have people go to ROC and ask if they have run in elections?
b. Have ROC elected and then give candidates to ROC to choose on?
- Reducing number of freshman class representatives
Having two helps you do better, not as stressful
Other college councils only have 1 freshman class rep
FYC may slip away
Other college council freshman reps have said they would like a partner too
2 first years allow twice as many people to know about events
Strawpoll
a. 1 freshman rep: 2 freshman rep
b. 1-11-1

C. **Appointments Committee [Atiyeh Samadi]**

D. **Graduation Committee [Vacant]**

- Senior Brunch on Sunday, June 1st
Budget coming soon
- Dean Sherry has ordered 150 stoles
Working with college business office to have online store set up
- Just finished auditions for student commencement speaker

E. **Election Committee [Jeremy Snyder]**

- Publicity
Remain Neutral if you're AS (?)
Threshold is 20%

- RA's?

F. **Campus-Wide Representatives**

- **HDH [Joshua Yang]**

- **SFAC [Prasad Radhakrishna]**

- **UCAB [Jeremy Snyder]**

Deficit details

- 2 ½ year window before this happens
- Price center will close if they hit zero

Before I die wall

- Next Tuesday 3pm

Tech fees

- Loft used to be exempt from that
- UCAB voted to allow orgs to use loft with tech fee waiver

Soda Stream on the list that UCAB is trying to boycott

- Starbucks is connected to soda stream

Putting in another atm near price center loop

PCE needs door security updates

PCW needs lots of upgrades too

Next year deficit expected to be more than 1 million

Work on closing Chae

- Cost extra \$800,000 to rebuild it

Strawpoll:

- Relocate Chae Cafe: Close Chae Cafe: Leave Chae Cafe where it is:
Abstain

- 2-10-0-0

Strawpoll:

- Support increase fee for student orgs: Don't support: Abstain
- 0-7-1

- **WCSAB [Katerina Zorko]**

- **SFAB [Ben Tam]**

Application will be online tomorrow

SunGod

- Rimax will close at noon on Friday
- Whole building will be closed except 4th floor
- Gates open at 2 o'clock
- 1st floor detox center
- Lots of roads will be closed
- Campus loop will stop running normally on 6:30pm Thursday

- **SCSG [Pichaporn Kanjanakantorn]**

- **BAC [Vacant]**

- **EJA [Ellen Jacobs]**

- **SOVAC [Cody Sibulo]**
Nothing to Report
- **ASCE [April Zhou]**
Reminder: ASCE tabling at library walk

IX. Special Orders

X. New Business

- A. Move to show Bust A Rap
- B. CABreakfast funds

XI. Old Business

XII. Announcements

- A. RAs on duty will be keying into residential halls
- B. RCC will meet at 5pm next quarter

XIII. Roll Call and Adjournment

PRESENT: Colin, Soren, Josh F., Gino, Kasey, Jan, Jordan, Khalid, Wonhi, Francesca, Jeremy, Alexis, Katie

EXCUSED: April, Tasha, Dane, Atiyeh, Katerina, Billy, Josh Y., Ryan, Donggun, Ben, Cody, Prasad, Pom

UNEXCUSED:

ADJOURNED: 6:36pm

REVELLE COLLEGE COUNCIL

Thursday, May 15th, 2014
Meeting #3

I. Call to Order: 4:02pm

II. Roll Call

PRESENT: Colin, Soren, Josh F., Gino, Kasey, Tasha, Dane, Jan, Jordan, Khalid, Alexis, Francesca, Jeremy, Cody

EXCUSED: Katie, Katerina, Billy, Josh Y., Ryan, Donggun, Wonhi, Ben, Prasad, Atiyeh, Pom, April

UNEXCUSED:

III. Approval of Minutes

IV. Announcements:

V. Public Input and Introduction

A. Erica Bender saying hi

B. Sammy Chang

- Get everyone's idea for what their biggest value is
- We pay \$972 a year to student fees
- We all agree on document, but we don't follow it
- If state runs out of money, they use student services fee

Use money that student affairs has and allocates it elsewhere

Pay for staff benefits not part of student services

Only helps university pay for non-student services

We paid for the entire dean of pharmacy at one time

VI. Items of Immediate Consideration

VII. Reports

A. **Finance Committee [Colin Opp]**

- Grad Committee

Budget 1

- a. 150 stoles
- b. \$9.50 each
- c. Move to approve \$1,425.00 from internal
- d. 9-0-2 passed

Budget 2

- a. Bon Voyage Senior brunch
- b. Choose something else instead of walmart
- c. \$1,110.38
- d. Move to approve \$1110.38 from internal with stipulation that items are not bought from walmart
- e. 9-0-2 passed

- Line item budget for binders

\$110 for binders for RCC members

\$91.02

9-0-2

B. **President [Soren Nelson]**

- Provost Nancy Daley asking for us to help redesign

3 themes: Revelle's history and quotes from those people that shaped Revelle, places around Revelle, people here (student activities)

Each banner will be paired with a generic logo

Wants ideas from us

Wants around 12 quotes from Revelle's Founding Fathers

From Galbraith, York, etc.
Library has archive with access to more quotes
Let Soren know if you have ideas, quotes
Next Wednesday will run it by Senior Staff

- Student Committee for 50th
Headed by RCC
Include others in Revelle as well
ELP, RAs, RHA, etc will be included

- Projects
Getting ball rolling for groundwork in fall
Figure out what you might want to do for next quarter
Everyone try to have a report next week
All Council Retreat on Sunday canceled
Next week is transportation referendum

C. **Vice President [Atiyeh Samadi]**

- 1 on 1s with Atiyeh if you're class rep or as senator
- Wait until appointed more members to assign council buddies
- Will send buddy to have coffee or something with before quarter ends over list serv
- Week 6ish fall quarter Retreat
- Table etiquette in council
Be mindful of what you're nonverbals are saying
Or when you are speaking be noteful of your tone

D. **Associated Students Revelle College Senators**

- **[Josh Fachtmann]**

Special Presentation from UJS

- Provide Kosher and Halal options in dining halls to provide more choices
- Let Josh Yang know
- We would be first UC campus ever to provide this service

- **[Gino Calavitta]**

Grievance filed against constitution

- By Ellen Kim, Marshall College Finance CHair
- Monday 4-6 PC Red Chair room

Public input about the Chae

- Go give public input at UCAB meeting if you feel strongly about it

Transportation Referendum next week

- Debate sometime next week

Retreat cancelled

- Last night went to appoint AVP College Affairs but failed

E. **Director of Administration [Kasey Ha]**

- Attendance Record

F. **Director of Visibility [Tasha Saengo]**

- 220 people signed in
100 we had to turn away
Nice working with reslife
- 1 on 1s with committee reps, campus wide reps

G. **Director of Special Events [Dane Kufa]**

- 10th Week BBQ
Budget will be done this weekend
Phil's bbq
Rubios
Line chatter

H. **Director of Student Services [Jan Natarajan]**

- In Process of getting in touch with Billy

I. **Class Representatives**

- **Senior Class Representative [Ryan Tsu]**
- **Junior Class Representative [Billy Nguyen]**
- **Sophomore Class Representative [Jordan Klagenberg]**

- **Freshman Class Representative [Vacant]**
- **Freshman Class Representative [Vacant]**
- J. **Commuter Representative [Khalid Al-Otoom]**
 - Cab has two new cochairs
- K. **Transfer Representative [Wonhi Lee]**
- L. **Transfer Representative [Vacant]**
- M. **Resident Advisor Ex-Officio [Katie Newton]**
 - Ode to the Avocado (Sunday 5/18 from 1-3pm)
 - Avocado everything → games, food, prizes
 - Some prizes include: Kindle Fire HD, Wii, Hershel Backpack, Hulu+
 - Book of Mormon (Thurs. 5/22 from 4:15-11pm)
 - Sign ups in the ResLife Office
 - \$65 → includes transportation
 - Moonlight Kayaking (Friday 5/30)
 - \$30 → more info coming soon
- N. **Revelle College Judicial Board Ex-Officio [Alexis]**
- O. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**
 - Send people Dean Sherry's way if they need time off to visit family, etc. because of fire

VIII. Committee Reports

- A. **Revelle Organizations Committee [Francesca Lazzaro]**
 - New ROC meeting times
 - Even weeks Monday 2pm in one of the conference rooms
 - Next Monday at 2pm is when the new cochairs budget are due for fall quarter
 - Traditional for ROC to have a mixer with RCC
 - Mixer preferably during evening
 - Maybe Thursday after meeting
- B. **Rules Committee [Soren Nelson]**
 - Changing definition of Quorum
 - Usually 9 voting members not including the present
 - Want to change it to half of council plus 1
 - Vice President to VP of Internal; Director of Visibility to VP of External; Director of Finance to VP Finance
 - Executive committee
 - Plan retreats and council development
 - Allocate funds for it without council approval
 - Specify where rules come from
 - Should come from authoritative book
 - President shall be the Speaker of RCC
 - Wasn't previously in bylaws
 - Chair executive committee
 - Move to approve bylaw changes
 - 10-0-1 passed
- C. **Appointments Committee [Atiyeh Samadi]**
 - All applicants were emailed today
 - They will get back to Atiyeh by noon
- D. **Graduation Committee [Vacant]**
- E. **Election Committee [Jeremy Snyder]**
 - Special Election next week
 - Spread the word
 - 20% of voters to vote to be legit or it will fail
 - Opens 10am Monday to Friday at 4pm
 - Results will be determined and online when final grievance hearing is addressed
- F. **Campus-Wide Representatives**
 - **HDH [Joshua Yang]**
 - **SFAC [Prasad Radhakrishna]**
 - **UCAB [Jeremy Snyder]**

Special Meetings

- a. 3 special meetings
- b. Chae facility Monday 11-2pm in Forum, first hour public input
- c. Tuesday budget
- d. Friday budget meeting talking about referendum and Space allocations

Application Open

- a. Chair, Vice Chair, and 3 at large

Possible False Information

- a. Attorney for Chae present
- b. Chae kept getting different numbers
- c. \$3 million dollars actually only \$1,750,000 dollars
- d. Not shutting down co-op, only relocating it
- e. We voted to fund relocating
- f. They would be using staging room of Porters
- g. Chae cannot fund above \$30,000 without Chancellor's approval

Fund: Close and relocate: abstain

Stawpoll 1:8:2

- **WCSAB [Katerina Zorko]**
- **SFAB [Ben Tam]**
- **SCSG [Pichaporn Kanjanakantorn]**
- **BAC [Vacant]**
- **EJA [Vacant]**
- **SOVAC [Cody Sibulo]**
Primary elections every 2 years
June 3rd
- **ASCE [April Zhou]**

IX. Special Orders

X. New Business

XI. Old Business

XII. Announcements

- A. May 20th 12:30 education about transportation referendum PC plaza
- B. Francesca is going to send out a doodle for the Mixer
- C. Budget information is online for UCAB usendbudget.ucsd.edu
- D.

XIII. Roll Call and Adjournment

PRESENT: Colin, Soren, Josh F., Kasey, Dane, Jan, Jordan, Khalid, Alexis, Francesca, Jeremy, Wonhi, Cody

EXCUSED: Katie, Katerina, Billy, Josh Y. , Prasad, Ryan, Donggun, Tasha, Gino

UNEXCUSED:

ADJOURNED: 5:29pm

REVELLE COLLEGE COUNCIL

Thursday, May 22, 2014
Meeting #4

I. Call to Order: 4:00pm

II. Roll Call

PRESENT: Soren, Josh, Gino, Kasey, Tasha, Dane, Jan, Jordan, Troy, Khalid, Katie, Alexis, Francesca, Jeremy, April

EXCUSED: Katerina, Pompom, Billy, Josh Y., Wonhi, Ben, Cody, Colin, Atiyeh

UNEXCUSED: Ryan, Prasad

III. Approval of Minutes

A. Approved

IV. Announcements:

V. Public Input and Introduction

A. IFC wants to make connections with college council

- Will fill us in on events
- Night market last night in support of Ricky A.

B. VP of Externallations

- Develop relations with RCC

C. Troy

- New Intern Freshman Rep

D. AVP of Student Advocacy

- Represent students in academic integrity cases
- Application for open positions on website

E. Dean of Academic Advising

- There will be changes to GE requirements coming soon
Math, Science, Foreign Language
Looking at where we are now, should we think about improving? Is what we're doing working?
Executive committee has two student representatives
- Mentorship program with RCC?
Brainstorm: link students with RCC members
- Let Dean Shannon know if you have any input

VI. Items of Immediate Consideration

VII. Reports

A. Vice President of Finance [Colin Opp]

- Requested \$362.50 Frequency Show
All male group
7-8:30 PC West Theatre
But they already asked UCAB for 225\$
We can only approve \$75 from Special Projects for that without suspending bylaws
They also asked Muir Council
 - a. Move to approve \$75 from Special Projects
- Originally \$500.00 Awards Ceremony
Revelle Leadership Revelle Ceremony
Use of PC Theatre East
They charged us for the room because they thought it was student affairs organizing it

Brought it back down by a little
Will come out of executive funding
a. Move to approve \$500 from GU

- \$71.25 First year council flashback friday dance
Next Friday
Do have a budget, but they need a little extra money so going to all six colleges
For flyers, banners
Coming out of Special Projects
a. Move to approve \$71.25 from Special Projects

- 7-0-2 Passes

B. President [Soren Nelson]

- Open positions on UCAB and SFAB
Applications due tonight
- We need to push voters
- Top 3 colleges are all 10 votes from each other
- 50th Anniversary Celebration
Looking to establish fund pulling from Alum
Provost looking to establish a fund grants towards student projects
Looking for more definition to this idea
We want Revelle students to be able to say, "This is why I'm here"
Meeting again week 10
- Move to approve Tasha to appoints committee
- Event out on plaza tomorrow and today celebrating Ricky
Candlelight visual next Wednesday 8pm-11pm Revelle plaza
- Winter music festival put on by college councils instead of AS
Dane will reach out to them
- Banners going out on plaza
Have gotten in contact with photographer
Billy will be working with him in the summer
Ideas of pictures of things to put on the banner
Bring all the photos to council and we'll vote on it
Find quotes associated with Revelle

C. Vice President of Internal [Atiyeh Samadi]

- Snack list being passed around
- Two bonding ideas
Bond over painting anchor
a. Fill out doodle
Planning a big bonding week 6 fall quarter
a. Go to ropes course on campus
b. Morning to afternoon
c. Keeling conference rooms meet back up to talk
Will post the coffee date partners

D. Associated Students Revelle College Senators

- [Josh Fachtmann]
Transportation
Get people to vote
- [Gino Calavitta]
Three colleges that are in lead: ERC, Muir, Us
a. Applications for UCSA Congress will go out week 10 and sending out during summer
b. Conference that pushes legislation the students want
c. August 14th
Go to UCAB meetings
a. Special meeting this Friday 1-3pm in the Forum
b. Go and educate yourself

E. Director of Administration [Kasey Ha]

- Reports Reminder
Send in reports to Kasey! rccminutes@gmail.com

F. Vice President of External [Tasha Saengo]

- Hum buttons

Once you've completed all three humanities courses, you get a button that says "I survived hum"

Humanities department not happy with that

Talked to Sarah about different phrases

Overall theme is the more you take, the more perspective you gain

- "Hum changed me" 2 votes
- "Enlightened by hum" 5 votes**
- "Lived, breathed, hum" 3 votes
- "Hum opened my eyes" 0 votes
- "I think because I hum"
- "I think therefore I hum"
- "I hum therefore I think" 11 votes**
- "I heart hum" 4 votes**
- "Oh the humanities"

Let Tasha and Billy know soon if you have any more ideas

Budget will probably be brought in next week

G. Director of Special Events [Dane Kufa]

- Studied different things
- Rubios is \$2,700 dollars, too expensive
- Jamba juice catering is fairly cheap
- 8 ounce smoothies two flavors, can order 400 of them, \$800 in total
- Usually enough food for 250 people
- 50th watermelon drop, huge
- Last year RBP sign in sheets for cake and watermelon was 500+ attendance
- Maybe have 500 smoothies and additional food as well
- And they deliver

H. Director of Student Services [Jan Natarajan]

- Have been in touch with Billy

I. Class Representatives

- **Senior Class Representative [Ryan Tsu]**
- **Junior Class Representative [Billy Nguyen]**
- **Sophomore Class Representative [Jordan Klagenberg]**
- **Freshman Class Representative [Troy]**
- **Freshman Class Representative [Vacant]**

J. Commuter Representative [Khalid Al-Otoom]

- New CAB cochairs selected
- Considering re-renovating commuter lounge
 - Mostly just furniture, etc
 - Funds from cabreakfast are missing
 - Needs to be looked into
 - Dean Sherry working with CBO
 - They do know where it is

K. Transfer Representative [Wonhi Lee]

- This Saturday RTSN will be doing Coffee and Donut at the Village
 - Anyone is welcome
 - 11am-1pm village west building 2

L. Transfer Representative [Vacant]

M. Resident Advisor Ex-Officio [Katie Newton]

- -Moonlight Kayaking (5/30)
 - Signups live in office
 - 5:45-10pm
 - Free BBQ
 - \$20
- - Plaza Palooza (5/30)
 - Also on that Friday
 - Kind of like whattheheck wednesday

- - Move Out Information Sessions
Mandatory Week 9 or 10

N. **Revelle College Judicial Board Ex-Officio [Alexis]**

- Met up on Monday
- Joining the making sandwiches thing
- Does RCC want JBoard to help out
- In Fall will have three new openings

Application will be coming out in a few weeks

O. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**

- Dean Sherry tweeted picture of Josh and Gino in front of banner

VIII. Committee Reports

A. **Revelle Organizations Committee [Francesca Lazzaro]**

- ROC meeting this monday
All of the committees submitted their budgets
Next meeting Colin will be going through all of their budgets
- Creating a facebook group for all of us and all of the chairs
We can help them advocate their events, etc
Everyone will have a little more knowledge of the events going on

B. **Rules Committee [Soren Nelson]**

- Considered some changes
- Recommended to pass
Section 2 Article 2 of Constitution
 - a. Clarifying language
 - b. No member can hold more than one voting position on council
 Motion making
 - a. Clarifying change
 - b. Voting members have to abstain when they have a clear conflict of interest
 - c. Don't need to vote on it
 Threshold for suspending bylaws
 - a. Recommended to change it from $\frac{2}{3}$ to $\frac{3}{4}$
 Adding AS elections committee permanently
 - a. Seemed like a superfluous position
 Move to approve all bylaw changes
10-0-1 passes

C. **Appointments Committee [Atiyeh Samadi]**

- Talking about hiring or firing people, we have to move to executive session
- Move to go into executive session
10-0-1 passes
- Move to appoint troy as interm freshman rep
9-0-2 passes
- Move to appoint April and Wonhi to appointments committee
8-0-3 passes

D. **Graduation Committee [Vacant]**

-

E. **Election Committee [Jeremy Snyder]**

-

F. **Campus-Wide Representatives**

- HDH [Joshua Yang]
- SFAC [Prasad Radhakrishna]
- UCAB [Vacant]
- WCSAB [Katerina Zorko]
- SFAB [Ben Tam]
- SCSG [Pichaporn Kanjanakantorn]
- BAC [Vacant]

- EJA [Vacant]
- SOVAC [Cody Sibulo]

- ASCE [April Zhou]

G. Move to exit executive session: 9-0-1 passes

IX. Special Orders

X. New Business

XI. Old Business

XII. Announcements

- A. Anyone available next Tuesday 2-3:30pm for Jeremy UCAB proxy - Soren can
- B. Grievance hearing for AS Constitution changes
- C. Constitutional changes voted on are null and void
- D. Mixer Roc and RCC can make next Tuesday night 7-8 in conference room
 - Can't be tuesday because of finance meeting
- E. CABreakfast tomorrow

XIII. Roll Call and Adjournment

PRESENT: Soren, Josh, Gino, Kasey, Dane, Jan, Jordan, Khalid, Francesca, Jeremy, April, Atiyeh, Ben, Wonhi

EXCUSED: Katie, Katerina, Billy, Josh Y. , Prasad, Ryan, Tasha, Troy, Alexis, Pompom, Cody, Colin

UNEXCUSED:

ADJOURNED: 5:49pm

REVELLE COLLEGE COUNCIL

Thursday, May 29, 2014
Meeting #5

I. Call to Order: 4:03

II. Roll Call

PRESENT: Colin, Soren, Gino, Kasey, Dane, Jordan, Troy, Katie, Francesca, Jeremy, Prasad, Pompom, Cody, April, Atiyeh

EXCUSED: Katerina, Billy, Josh Y., Wonhi, Ben, Ryan, Atiyeh, Alexis, Tasha, Josh F., Khalid

UNEXCUSED: Jan

III. Approval of Minutes:

A. Approved, passes

IV. Announcements:

V. Public Input and Introduction

A. Josh Co-Op about Che Cafe

- University obligated by contract with Che Cafe to keep up with these maintenances
- Survey is biased because they polled people at price center
- Online petition had 7,000 signature in 3 days
Now up to 11,000
- It's a safe space and a sober space
- jkenchel@ucsd.edu
- dcarpano@ucsd.edu
- Co-op emails can be found online

VI. Reports of Members

A. **Vice President of Finance [Colin Opp]**

- All funding for ROC orgs will be from line items
- CAB Fall Allocations: FC recommends approve \$718.88 and \$1,350.00 line item
- RCO: FC recommends approval of \$856.88 line item
- Revellations: FC recommends approval of \$670.31 line item
- RCC 10th Week Barbecue: FC recommends funding \$1,087.50 form GU
- HUM buttons: FC recommends funding of \$257.75 from GU
- CAN, RPB, RTSN tabled for next week
- Move to fund \$718.88 and \$1,350.00 line item for cab, \$856.88 line item for RCO, \$670.31 line item for revellations, \$1,087.50 form GU for RCC 10th week barbecue
- 8:0:2 passed
- Move to table CAN, RPB, RTSN, seconded
- 8:0:2 passed

B. **President [Soren Nelson]**

- Know Your Councils
Week 1 Office of college affairs normally does Know you councils
All 6 councils and AS go out and table
Competition to see who can get the most people to come
- Welcome Week
Budget will be here next week to approve
Cardiac Squad, RCC goes out to help people move their stuff
Usually have event to get people to apply
- Common App
AVP has been talking about doing common app

Same app for all college councils
Just pick your council
New AVP studying abroad this summer, probably won't start program
until fall quarter

C. Vice President of Internal [Atiyeh Samadi]

- Next quarter will have a buddy per quarter
Winners will get a prize
- Doodle for times to paint anchor
- Information to book the ropes course

D. Associated Students Revelle College Senators

- **[Josh Fachtmann]**
- **[Gino Calavitta]**

Primary election: June 3rd

- a. 8 polling locations on campus
- b. SOVAC rep didn't say there's specially one in revelle

AVP College Affairs Amendments

- a. One change is to create sophomore, junior and senior council
 - i. Problem is first year council only gets \$500
 - ii. Need to go to all councils to get money whenever they want to put on an event
 - iii. Should be focusing on disconnect between college councils and wait until AS in a better state
 - iv. Did not appoint new AVP of college affairs because Meena was not there

First Senator Project

- a. Contacted with graphic designer to have things to table out

E. Director of Administration [Kasey Ha]

F. Vice President of External [Tasha Saengo]

- One-one-one with committee reps
- Decide hum button design
- Strawpoll - white and black lightbulb: yellow lightbulb
- 7:7
- Hum department likes white and black lightbulb
- Decided on 1

G. Director of Special Events [Dane Kufa]

- Will be ordering Jamba if budget is passed
- Will go to Melina or Leora
- Will be ordering Banaberry and Passion
- Will be making posters at 8pm tonight, come join if you can

H. Director of Student Services [Jan Natarajan]

-

I. Class Representatives

- **Senior Class Representative [Ryan Tsu]**
- **Junior Class Representative [Billy Nguyen]**
- **Sophomore Class Representative [Jordan Klagenberg]**
- **Interim Freshman Class Representative [Troy]**

J. Commuter Representative [Khalid Al-Otoom]

- Tomorrow at 6 bonfire

K. Transfer Representative [Wonhi Lee]

L. Transfer Representative [Vacant]

M. Resident Advisor Ex-Officio [Katie Newton]

- -Moonlight Kayaking (5/30)
This Friday

Still some spots open
5:15 will be back by 10
Teach you how to kayak

- -Plaza Palooza (5/30)
5-7pm
Inflatables
- -Mandatory Move Out Meetings
Check in with RA

- N. **Revelle College Judicial Board Ex-Officio [Alexis]**
O. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**

VII. Reports of Committees

- A. **Revelle Organizations Committee [Francesca Lazzaro]**

- Mixer June 3rd next Tuesday
- All of RCC and ROC Chair
- 7-8pm Conference room C
- Rubios Taco Bar
- Francesca will be here setting up at 6:15 if you can come help her out
- Mixer games Ideas
Hand them something right when they get in
Boomboom cards
Human Bingo

- B. **Rules Committee [Soren Nelson]**

- C. **Appointments Committee [Atiyeh Samadi]**

- Will have 1 more interview for UCAB
- Will also have 2 more interm transfer rep interviews

- D. **Graduation Committee [Vacant]**

- E. **Election Committee [Jeremy Snyder]**

- Referendum passed with no grievances
- We got 3rd place
- Negotiations have begun
- Should expect to pay \$49.96 starting next quarter

- F. **Campus-Wide Representatives**

- HDH [Joshua Yang]
- SFAC [Prasad Radhakrishna]
- UCAB [Vacant]

Restroom is half a million dollars because of domino effect
Che will be sustainable on their own after renovations, they get reduced
rent

- WCSAB [Katerina Zorko]
- SFAB [Ben Tam]
- SCSG [Pichaporn Kanjanakantorn]
- BAC [Vacant]
- EJA [Vacant]
- SOVAC [Cody Sibulo]
- ASCE [April Zhou]

VIII. Special Orders

- A. -Resident Dean Malik Ismail

- Was a warren college student
- Bioengineering Major
- UCSD is bifurcated housing system
- Day to day basis: Responding to things, meeting with people
- Greatest challenge: last year it was from how can we deal with having so many additional residents
- Rogers will move next to conference rooms
- Will also be renovating courtyard area, moving anchor closer to parking lot
Will become a "sticky" place - for people to hang out

- New Vice Chancellor of Student Affairs next year
- Argo will be renovated this summer
 - Will be two over summers
 - This summer will just focus on room renovations
 - Next summer will focus on exterior and courtyard

IX. New Business

X. Unfinished Business

XI. Announcements

- A. Provost will come in and Allan Houston
- B. Catherine, Chair of LSAC, will be appointing hopefully a LSAC rep next week
- C. Move to appoint Soren as the interim LSAC rep
 - 9:0:1 passes

XII. Roll Call and Adjournment

PRESENT: Colin, Soren, Gino, Kasey, Dane, Jordan, Troy, Katie, Francesca, Jeremy, Prasad, Pompom, Cody, April, Atiyeh, Tasha

EXCUSED: Katie, Katerina, Wonhi, Billy, Josh Y. , Prasad, Ryan, Alexis, Josh F.

UNEXCUSED: Jan

ADJOURNED: 6:05

- 1) Why are you interested in residence life, and is this where you thought you would end up?
- 2) What do you do on a day-to-day basis?
- 3) What has been one of your greatest challenges in your current position?
- 4) What do you like most about Revelle reslife? What needs improvement?
- 5) Can you tell us about the upcoming renovations to Argo and 64 degrees?

REVELLE COLLEGE COUNCIL

Thursday, June 5, 2014

Meeting #6

I. Call to Order: 3:59pm

II. Roll Call

PRESENT:

EXCUSED: Ryan, Soren, Katie, Katerina, Pompom, Billy, Josh Y., Wonhi, Ben, Atiyeh

UNEXCUSED:

III. Approval of Minutes

A. Move to approve last week's minutes

B. 8-0-2 passed

IV. Announcements:

V. Public Input and Introduction

A. Paul Yu

- 50th anniversary

Tomorrow is official kick off of 50th

Maybe do something to the plaza?

Places where we spend most of our time, how can we make those places better

- Quarter system has created some inconvenience

TA Strike

Align beginning of quarter with beginning of semester

Then we can come into summer at the same time

- a. Help with competition over internships
- b. People who get out later might be at disadvantage for internships

Think about upside and downsides of doing this

- Rumors about a digital marquee

Something cool to advertise events, etc

Visible tool for orgs

Maybe include it in renovations for argo

How can we tie everything together plus 64 degrees

Cost of display has come down so not too expensive

- Global Seminar fellowship

Helpfully will be expanded, find more people to contribute to scholarships

Should think about other projects involving competition, research, etc

Let Dean Sherry or Provost Yu know if you have any ideas

If it works, need to hire judges, faculty to act as mentors, figure out program details

B. Steven

- Meeting

C. Brian Dierking

- Campus wide senator
- Come in to say hi

- Form a lot more informal events for different leadership orgs to get together

Example: beach Clean up

- To become more interconnected and create connections between student leadership orgs

D. Meena

- Former AVP of Student Affairs
- Travis Miller is successor
- Week 0 there is a find your classes campaign
 - Way for college councils to be on library walk
- Week 1 all councils on library walk to advertise
 - Date not known yet
- November 16th Sunday (tentative) after week 6th all council retreat
- Applications are open, read on AS website
- Let Meena or Travis know if you have any questions
- Bylaw ammendments
 - Split the motion into two different parts
 - “Membership of office” section did pass
 - Passed: changes to first year council, listing what they actually do
 - Tabled to week 2 of fall part about college councils
 - a. Have 2 more class councils
 - b. Some people don’t see a purpose of having one
 - Would like to foster Class Identity
 - Trying to find outside sources of money so don’t have to keep asking AS or college council for money
 - ascollegeaffairs@ucsd.edu

VI. Reports

A. Vice President of Finance [Colin Opp]

- FC moved to recommend funding Line item of \$1800, in addition to \$40 from Internal for Welcome Week
 - Hiring hypnotist
 - Move to approve line item of \$1800 and \$40 from internal
 - 9-0-1 Passed
- FC moves to recommend approval of \$2,210.18 line item for RPB
 - 5 events total
 - Get the dirt
 - First meeting: pizza
 - Dive in movie night
 - Halloween budget: pumpkin carving
 - Elf Night
 - Move to approve \$2,210.18 line item for RPB
 - 10-0-1 Passed
- FC moves to recommend approval of \$361.33 line item for CAN
 - 4 events
 - One is get the dirt
 - 2nd is Jamba juice ESTA: 30 people
 - Art of the Opera: with food
 - Here in the UK: giving out chocolate
 - Move to approve \$361.33 from line item

10-0-1 passes

- Discussion on reimbursing previous RPB chairs for defect in past events
\$160.25 overbudget for Inflateables
Revelle Semiformal underwrite
 - a. Did not sell 50 of the tickets
 - b. \$658.36 overbudgetMove to suspend bylaws to fund RPB
Move to fund \$160.25 and \$658.36 from internal to reimburse RPB Chairs

B. **President [Soren Nelson]**

-

C. **Vice President of Internal [Atiyeh Samadi]**

- Baskets

Welcome basket in suites for first years

Small bucket full of candy or something with description of who we are

Place a big bucket in commuter lounge to accommodate commuters

First year transfers living in the village?

- a. 1st idea: Having it on Halloween
 - i. Strawpoll:
- b. 2nd idea: Having it on welcome week
 - i. Strawpoll:

D. **Associated Students Revelle College Senators**

- **[Josh Fachtmann]**

Muir Dean of Student affairs wants to initiate food pantry program so students don't go hungry

- a. Wants to initiate it for UCSD
- b. 46% of students skip meal because no dining dollars
- c. Will tend to eat cheaper processed food to save money
- d. Work with community to get donations, have one central place on campus
- e. Might be self serve or student run
- f. Details of our model still need to be figured out
- g. Send josh email if you want to get in contact with her

UCSB Resolution passed

- a. Felt bad for the victims and in memory of victims
- b. Can ask Josh if you want document emailed over listserv

Went over summer budget for AS

- a. Let Josh know if you want him to send the documents

- **[Gino Calavitta]**

One source of funding for food pantry might be from college councils

Move directors is working over summer to implement transportation referendum that passed week 8

Snapcause app

- a. Fundraise money for your organizations
- b. Only 3 restaurants currently accept it, but looking to find more restaurants
 - i. Send picture of receipt and it will donate money back to that organizations

Sent out amendments for office of college affairs

- a. Opposed to changes prior to this week because AS doesn't have financial ability to fund two extra councils
- b. First year council not really beneficial
- c. How would class reps feel about having a class council
- d. They would hire someone to direct the councils, but they wouldn't be paid
- e. Anyone can be a part of it
- f. Combined junior and sophomore class into one
- g. Anyone can be in that council
- h. We don't know where funding is coming from

- i. Purpose is to promote class identity
- j. CCP meetings between presidents, do something similar with class reps? Not needed to organize entire council for that
- k. Large scale project not necessary right now under AS's condition
- l. Other organizations where you can meet people from your grade level
- m. Will be competition over finance and resources
- n. New AVP of student affairs should focus more on relationship between AS and College Councils instead of Class Identity
- o. Revelle and ERC are the only colleges with Class Reps
- p. Additional councils would function a lot like first year council, make events for their own class, increase class pride
- q. Strawpoll:
 - i. yes to adding more class councils: no adding of more class councils; Abstain
 - ii. 2:8:3

E. Director of Administration [Kasey Ha]

- Send in reports next year!
- Send fall schedules to Kasey at rccminutes@gmail.com!

F. Vice President of External [Tasha Saengo]

- Ordering Tshirt for council
 - Easy to read font
 - Comes off as more friendly
 - Expect size chart online in a few weeks
 - Venmo Tasha in the summer after she purchases them
- Will also be asking who needs a polo during fall
- Snapbacks (like the one from wthwednesday)
 - Buy puffy paint and we decorate them as council bonding

G. Director of Special Events [Dane Kufa]

- Time assignment for bbq
- Come around 11am to set up for watermelon drop
- Delivering smoothies at around 11:30
- Asked if we can have a booth for revellation at get the dirt
 - With UCEN or without UCEN?
 - They want us to have it in univeristy centers
 - Having it in revelle may bring more revellians
 - Fees coming from Revelle students
 - Even though we may not get as many people or as much money, there will be more Revelle students
 - Having students from all 6 colleges also makes it really cool, and Revelle students still attended
 - Some Revelle students didnt get to go because tickets sold out
 - Some Revelle students had to buy tickets off other students even though it's their funds going into it
 - Other colleges did pay for Revellations as well
 - Last year certain number of tickets were set aside for Revelle Students
 - Revellutions should not be Revelle's "THE" defining event
 - Facilitate solidarity of Revelle in other ways, every day
 - If we have a big headliner but dont advertise it, people wont come
 - Strawpoll:
 - a. In Revelle, working with university centers, Abstain
 - b. 15:0:0

H. Director of Student Services [Jan Natarajan]

I. Class Representatives

- **Senior Class Representative [Ryan Tsu]**
- **Junior Class Representative [Billy Nguyen]**
 - Got buttons ordered
 - Proofs on facebook page
 - 2 day processing and 2 day shipping
 - Will be organized with Sarah to hand them out to hum students

- **Sophomore Class Representative [Jordan Klagenberg]**
- **Freshman Class Representative [Troy]**
Nothing to report
- **Freshman Class Representative [Vacant]**
- J. **Commuter Representative [Khalid Al-Otoom]**
 - CABonfire
Will happen this friday instead
 - -Not-so Progress Update
 - -SAAC Representation
Revamping council for next year
Asked if Khalid would be interested in being ex-officio for Revelle
Make students feel more sense of belonging
Looking for a student rep
- K. **Transfer Representative [Wonhi Lee]**
 -
- L. **Transfer Representative [Vacant]**
- M. **Resident Advisor Ex-Officio [Katie Newton]**
 - Mandatory Move-out Meetings
- N. **Revelle College Judicial Board Ex-Officio [Alexis]**
 -
- O. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**
 - Thank exec committee for being able to get a banner together for Ricky's family
 - Dean Shannon did a certificate, like a diploma to his family
 - 50 students traveled up, university paid for bus to funeral
 - Will not be at watermelon drop tomorrow
 - Will be interviewing future police chief
 - If you can volunteer at commencement let nancy daly know

VII. Committee Reports

- A. **Revelle Organizations Committee [Francesca Lazzaro]**
 - Thanks for coming to the mixer
 - Co-chairs really excited, want to do it every quarter
 - Watermelon drop is going to be tomorrow
- B. **Rules Committee [Soren Nelson]**
 - Bylaw changes number 3:
Establish terminology for how to describe corum
Now: majority of currently filled positions plus president
Allow us to vote when we dont have 9 members present
Now we will always be able to make decisions
Move to approve sections added to corum
8:0:1 passed
 - Section 4 continuity
If President is not at council, who takes up chair
VP of Internal to VP of Finance to VP of External
Or should president just be able to appoint someone who will be able to be speaker
Strawpoll:
 - a. Laundry list of people to take place of speaker with stipulation that people unable to serve as chair can pass: President chooses a
Speaker: 8:0
Move to approve section 4 continuity changes (that those unable to serve as chair can pass)
 - a. 8-0-2 passed
Move to approve section 4 continuity
 - a. 8-0-2 passed
 - Move to amend section 1.4a
9:0:1 passed
 - Tasha should take over notification process of campus reps
Move to amend section 1.7

9:0:1 passed

- Section 4.11

Every organization given line item
This is to keep them accountable
Make sure they don't go over that
Move to approve amendments to 4.11
9-0-1 passed

- Articles of duty for VP of external affairs

Shall meet once a quarter
Crossed out line, VP of external affairs to appoint a proxy for committee
reps
Should be campus wide
Move to amend sections of 3.4
9-0-1 passed

- Article 3 Section 1

Any affiliate of UCSD can come to meetings
Move to amend "UCSD affiliate" to "any member of the public"
a. 9-0-1 passed
Move to amend article 3 section 1
a. 9-0-1 passed

- Section 1.1

Not necessarily needed because RCC doesn't deal with legal matters
Move to table this to rule committee
a. 8-0-2 passed

- Article 2 membership

Semiformal report deemed repetitive
Should people have to come if they don't have updates
Forcing them to come to every meeting not beneficial
However, adding committee members to all meetings does make council
more approachable, friendlier
Move to table this to committee
a. 9-0-1 passed

- Section 1.2 membership

Amendment required VP external to be part of appointments committee
Rules committee saw it as not necessary
VP External's job is to relay with committees, so being on appointments
committee sets him/her up with who will be committees
If we do get rid of this, they could still volunteer to be on appointments
committe
Move to table to rules committee
a. 8-0-1 passed

C. **Appointments Committee [Atiyeh Samadi]**

- Move to executive session:

Objection, UCAB needs to give report
Move to UCAB Report

- Move to executive session:

Move to appoint Steven P. as new UCAB rep
a. 8:0:2 passed

- Move to end executive session

D. **Graduation Committee [Vacant]**

- Thank you all for support for brunch this weekend
- Great national anthem and student speaker
- Can watch live streaming on the web

E. **Election Committee**

-

F. **Campus-Wide Representatives**

- HDH [Joshua Yang]
- SFAC [Prasad Radhakrishna]
- UCAB [Vacant]

Looking at 35 referendum possibilities right now

Talked about starbucks problem, turned down because still just a rumor

- a. Not fiscally responsible to halt negotiations because they "might" buy stock in a company on west bank

What do we feel about starbucks selling alcohol at their store

- a. Roundtable already sells alcohol, so might be against policy
- b. Difference between place where people study vs where people can be served alcohol
- c. If you are replacing a coffee/study place then it should be a coffee/study place
- d. Starbucks is not fair trade certified
- e. Even though starbucks outside selling alcohol, the starbucks in UCSD doesnt have to serve alcohol
- f. Starbucks only looking to expand to 40 chains that sell alcohol by end of the year

Defiecit will be 0 by a year and a half

- a. Support a referndum if it comes forward
- b. Claire looking to have a spring referendum to fix the budget

● **WCSAB [Katerina Zorko]**

● **SFAB [Ben Tam]**

Appointed 2 chairs

Passed finances

● **SCSG [Pichaporn Kanjanakantorn]**

● **BAC [Vacant]**

● **EJA [Vacant]**

● **SOVAC [Cody Sibulo]**

● **ASCE [April Zhou]**

VIII. Special Orders

IX. New Business

X. Old Business

XI. Announcements

- A. Senator project rave cards to get people to apply for council

XII. Roll Call and Adjournment

PRESENT:

EXCUSED: Katie, Katerina, Billy, Josh Y. , Prasad, Ryan, Tasha, Troy, Cody

UNEXCUSED:

ADJOURNED:

REVELLE COLLEGE COUNCIL

Thursday, October 9, 2014
Meeting #7

I. Call to Order: 6:00pm

II. Roll Call

PRESENT: Colin, Soren, Atiyeh, Gino, Kasey, Tasha, Jan, Billy, Jordan, Khalid, Wonhi, Dean Sherry, Steven, Ben, Pompom

EXCUSED: Josh F, Dane, April, Troy, Alexis

UNEXCUSED: Josh Y, Prasad

III. Approval of Minutes

IV. Announcements:

A. Billy will be RA liason

V. Public Input and Introduction

A. Interested in RCC: Austin, Daniel, Chris, Charlene, Dylan, Jessica, Gina, Vickie, Micky, Zack, Teejen, Ayaz

B. Travis AVP Affair, Angela Chief of Staff

- ERC Res Hall Rep -> Senator
- 2 marketing directors, 2 events directors
- 1 marketing director for RCC use
- "To facilitate communication and collaboration..."
- Retreat
- Working on legislation past few years
- Office here for us all
- Appointed by AS
- Here for collaboration
- Yesterday first "Know your council"
Oct 23rd 10-2pm
Everyone has their own table at Library walk
Get free donuts and learn about college councils
Pushing for cross collaboration
Working on common application date
- as.ucsd.edu/apply to check out any position on all councils
Working on for the next few years
- ascollegeaffairs.wics.com/apply
Take you to all college council leadership positions and links
- First year Council
Expand first year experience
Executive committee with no one from college council to create more opportunities for 1st years
Looked after for 3 weeks and then on their own
3rd year with this style of council
Last year 30 people, this year goal of 60
ascollegeaffairs.wics.com/firstyear
- Nov. all council retreat around founders day
- 2 office positions for council liason (can't sit on college council)
- Will be coming every odd week this quarter

VI. Reports

A. Vice President of Finance [Colin Opp]

- Need to appoint meeting
- ~30 min a week
- Gino, Khalid, Jordan, Josh
- Whoever's ROC chair will also have to be on finance committee
- Move to appoint Josh, Gino, Jordan, Khalid to finance committee
 - Second
 - 8:0:4 passes
 - Move to Dane's report

B. President [Soren Nelson]

- 50th Anniversary Update
 - Bolstering current tradition and events
 - a. Roger Revelle's birthday, Alumni Weekend
 - b. Committee meeting every other week
 - c. Just started meeting last week
- ROC Chair
 - Our ROC Chair gone this quarter
 - Need interm to organize the orgs
 - Instead of going through normal 5 week process, we need someone now who knows what they're doing
 - Plan is to approach qualified people and ask them to fill in right now
- Furniture for Blake
 - Res Dean Malik suggested council put money into refurbishing commuter lounge and why not here lounge
 - Old Rogers turning into study area
 - Current res life turned into office for res deans
- RCC Logo
 - Use some money to rebrand RCC
 - Nobody has original file of our logo
 - Have somebody with professional experience design new logo
 - Represent RCC
 - Everything in Revelle has been renovated
 - Time for RCC to do it too!
 - Set a cap we're willing to spend on it and have professional work with it up to the dollar amount
- Welcome Week Debrief
 - Close to 300 people come to both our events

C. Vice President of Internal [Atiyeh Samadi]

- Retreat
 - Waiting for positions to be filled
 - Nov 15th, Saturday whole day
 - Need a minimum
- Appointment Committee
 - Not have OLS? Could be biased
 - Billy, Jan, Khalid, Steven, Kasey, Colin, Tasha
 - 1st weekend of November
 - Will bring in list of potential 1st year rep to council
- Snack and drinks sign ups

D. Associated Students Revelle College Senators

- **[Josh Fachtmann]**
 - AS Grants \$500-\$800 for research
- **[Gino Calavitta]**
 - 1st AS Meeting
 - a. External office just opened up apps last night
 - b. Apply, lots of positions
 - c. Chief of Staff, RA, etc
 - Student of color application

- a. UC Merced
- b. Oct 17th
- c. Get involved with UCSA

Great pool of applicants with leadership potential

- a. How to utilize all leadership potential in Revelle
- b. Utilize anyone who wants to get involved,
 - i. Bring spirit crew back?

Revelle Senators Facebook page

- a. Office hours
- b. Date/Time TBA

E. Director of Administration [Kasey Ha]

- Class conflicts
- “(1) unexcused absence or three (3) total excused absences per quarter”
- “Absences due to class conflicts, mandatory athletic events, or other obligations deemed excusable ...and are not included in the total count of excused or unexcused absences”
- Send in reports
 - Send or else you can't speak during your segment
 - Hold people more accountable, make meeting shorter
 - Send in reports next week!

- Bookstore Committee meetings starting next week

F. Vice President of External [Tasha Saengo]

- We have lots of positions available
 - rcc.ucsd.edu
- Campus reps: check in with your campus committee chair
 - email tasha what time your committee meets and who committee chair is
 - may drop in once in awhile, location
- Send your class schedule
- t shirts will be ordered after week 5 appointments
 - More quantity means every shirt is cheaper
 - AS took baseball tee design
 - Snapbacks still on the table
 - May not wait for new logo
 - a. Seed for new councils
 - b. Move to finance committee report

G. Director of Special Events [Dane Kufa]

- The winter chill event (winter quarter concert)
 - all 6 colleges work together to form large scale concert event
 - Muir President Matt heading it and the meetings
 - Decided a similar budget; tentative \$80,000
 - Planning on getting sponsors (ie redbull sponsors sungod)
 - ~\$13,000 per council
 - Next few weeks will be bringing in event details
 - Jan 31st Saturday after Spirit night
 - spend about \$50,000 on artist
 - Sungod lawn possible location
 - Possible to partner with university center?
 - Bring Travis as possible artist
 - Choose more centralized venue like PC Ballroom?
 - a. Too small and want it to be outdoors
 - Scale of Hellablue
 - Alex Cushner
 - a. Sungod lawn may have limited hours
 - Matthews Quad?
 - a. Want to not be too related to Hellablue

- Revellution

Each six colleges has their own musical concert
 Happens winter or spring quarter
 Still in planning

Will talk to Melina next week about it
Plan to have it in Revelle
Took poll last year, majority wanted to keep it in revelle

- End of quarter BBQ
 - Usually it's just presenting food
 - Cool to make it bigger event
 - Make it more personal
 - Throw in 50th Anniversary
 - Have designated mingler
 - Possible to collaborate with orgs?
 - Rides may be cooler to save for Roger revelle's birthday
 - Different food items with different games
 - a. Rcc at funnel cake stand, cab cotton candy, etc
 - Carnival/50th Fair themed?
 - a. Different people manning different stations
 - b. Previously didn't do it because it's a lot of work
 - c. If we start early
 - d. Cotton candy, Popcorn, etc
 - Location: Anchor Courtyard?
 - a. Like set up of today's 64 degrees welcoming event
 - Maybe live music
 - a. Talk to DJ of watermelon drop
- Possible events throughout the quarter
 - Ideas let Dane know
 - TBT: public meeting?

- Dane needs proxy
 - Send report to Kasey and someone can read it

H. **Director of Student Services [Jan Natarajan]**

- Been in touch with 2 details: Professor Bridge, Lily from humanities tutoring program
- Next report will have more specifics

I. **Class Representatives**

- **Senior Class Representative [Vacant]**
- **Junior Class Representative [Billy Nguyen]**

Events:

- a. Giveaway? Like a planner
- b. Desk calendar, looking at quotes probably about \$300-\$400
- c. Customize it with RCC

- **Sophomore Class Representative [Jordan Klagenberg]**

Baskets for first years

- a. Halloween gift
- b. Incorporate that with 2nd years in keelings
- c. Plan for holiday ones in case not in time for halloween
- d. Thinking in every apartment
- e. 2nd years in Warren; partner with Dean to know about who lives in Warren
- f. This year we have a lot more juniors in keelings too
- g. 2nd years in Blake and Beagle

- **Freshman Class Representative [Troy]**
- **Freshman Class Representative [Vacant]**

J. **Commuter Representative [Khalid Al-Otoom]**

- Start working on how to make bus lines not as big
 - Moves Director Kyle
- Talk to him if you have ideas
- CAB is doing well
- Meeting with them tomorrow to discuss redecorating of commuter lounge

K. **Transfer Representative [Wonhi Lee]**

- Had meeting with Liora about RTSN to get new transfers involved in Revelle
- Want to have event next Wednesday 5:30pm at Round table pizza

- Will send email with information to new transfers
- L. **Transfer Representative [Vacant]**
- M. **Resident Advisor Ex-Officio [Billy]**
 - Prison break event
 - Meet reslife staff
 - Free shaved ice
 - Oct. 17th 2:30 until supplies run out
 - Cup of culture
 - Talent show
 - Lots of prizes
 - Oct. 25th 8-11pm
 - Knott scary farm
 - \$38 Oct. 24th
 - Sign up for tickets in Reslife
 - Revelle after dark (RAD)
 - Oct. 30th
 - Bunch of booths
 - Pumpkin painting
 - Free food
- N. **Revelle College Judicial Board Ex-Officio [Alexis]**
- O. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**
 - Have new additions to student affairs team
 - PJ and Claus
 - Conference rooms: in process of getting walls and dampering
 - Working with Revelle student who has done murals to go on back wall
 - Highlight history and traditions of revelle
 - Formal Lounge
 - Demolition happening next weekend so about another month for it to be done
 - Have had quite a few bike thefts this quarter
 - Police said not more than usual
 - Trying to figure out how we can have secure bike storage at the college
 - Triton Fest
 - Really excited, brand new
 - Modeled after Aztec Night
 - Create events for the weekends of October
 - First 2 events this weekend
 - Friday Triton Obstacle Challenge sungod lawn 10pm-2am
 - Saturday night UCSD Gran Priem 9pm-1am
 - a. Town square
 - b. Block off lane and have go kart track set up
 - c. Free food
 - d. Silent Disco
 - e. DJ
 - f. Everybody will get headphones
 - g. Then we can run until 2am without worrying about neighbors complaining
 - h. tritonfest.ucsd.edu
 - RCC Twitter account
 - Dean Sherry has password -> Gino

VII. **Committee Reports**

- A. **Revelle Organizations Committee [Vacant]**
- B. **Rules Committee [Soren Nelson]**
 - Gino, Jordan, Tasha, Atiyeh
 - Move to approve Gino, Jordan, Tasha Atiyeh to rules committee
 - 7:0:4
- C. **Appointments Committee [Atiyeh Samadi]**
 - Applications updated

- Due mon 27th
- Applicants will be emailed interview times
- Facebook group for appointment committee
- Like Tasha's event Apply to be on College Council

D. **Graduation Committee [Vacant]**

E. **Election Committee**

F. **Campus-Wide Representatives**

- HDH [Joshua Yang]
- SFAC [Prasad Radhakrishna]
- UCAB [Steven Partida]

Giant legal battle for Che Cafe
 Drafted referendum for price increase effective 2015 fall
 University center providing space for
 Graffiti park expansion between mandeville and porters pub
 Opening friday 10am-2pm
 Starbucks opening about april of next year
 Concerts saturday oct 18th 7:30pm
 a. free for ucsd students

- WCSAB [Vacant]

- SFAB [Ben Tam]

- SCSG [Pichaporn Kanjanakantorn]

Meetings for student conduct code start next next week
 This quarter 4 meetings

- BAC [Vacant]

- EJA [Vacant]

- SOVAC [Vacant]

- ASCE [April Zhou]

VIII. **Special Orders**

IX. **New Business**

X. **Old Business**

XI. **Announcements**

- A. Applications out on rcc.ucsd.edu

XII. **Roll Call and Adjournment**

PRESENT: Colin, Soren, Atiyeh, Gino, Kasey, Tasha, Jan, Billy, Jordan, Khalid, Wonhi, Dean Sherry, Steven, Ben, Josh F.

EXCUSED: April, Troy, PomPom, Alexis

UNEXCUSED: Josh Y., Prasad

ADJOURNED: 7:38pm

"Coming together is a beginning; keeping together is progress; working together is success."

- Henry Ford

REVELLE COLLEGE COUNCIL

Thursday, October 16, 2014
Meeting #8

I. Call to Order: 5:01pm

II. Roll Call

PRESENT: Colin, Soren, Josh, Gino, Kasey, Jan, Jordan, Khalid, Wonhi, Alexis, Dean Sherry, Steven, Pompom, April

EXCUSED: Troy, Ben, Dane, Tasha, Atiyeh, Billy

UNEXCUSED: Prasad,

III. Approval of Minutes

- A. Move to approve last week's minutes
- B. 6:0:1

IV. Announcements:

V. Public Input and Introduction

- A. Laura, Jenna, Austin, Caryn, Chris, Celine, Ariane, Zach, Nick, Derek, Dustin, Sotalic, Deryn, Jeremy, Carly,
- B. Roger
 - Bike facility petition; large number of bike thefts recently, roger wants to ask HDH to do something; police department did briefing for RSO to keep an eye out; 9 bike thefts in Revelle reported; community forum and ask police department to come over? Mark cunningham helping)
- C. Water Brigade
 - Ashley and Phoung
 - Organization that has 10 chapters
 - Bring clean purified water to our communities
 - Work with professionals to find out where water is found
 - Water sanitation treatment
 - Week long volunteering opportunity
 - Holistic model
 - Go with several other schools around the US
 - Will send presentation to Soren
 - Move to Soren's report; 2nd

VI. Items of Immediate Consideration

VII. Reports

- A. **Finance Committee [Colin Opp]**
 - Finance Committee will be sending out times for meeting in a week
 - Move to AS Senators' reports
- B. **President [Soren Nelson]**
 - Committee Assignments
 - Move to appoint wonhi to rule's committee, 2nd
 - 10:0:2 passes
 - Logo Ideas
 - Meeting with graphic studio to talk about it
 - Melina's interns can do it for free
 - Cool to have Revelle students doing it
 - Any Revelle student can use it, free service to utilize resaointern@ucsd.edu
 - Reports Policy
 - Reasons for doing it
 - a. We've asked for reports but it just hasn't happened
 - b. Makes it easier for Kasey to track
 - i. If Kasey doesn't report it it doesn't happen
 - ii. Useful for us to see how meeting is going to run like
 - iii. Helps with meeting efficiency

- c. Don't have problem with submitting report
 - i. One thing we would like to see is putting it into bylaws?
 - ii. Something suggested in the past but not set in stone
 - iii. Adding dimension to something we're committed to doing
 - iv. Submit through rules committee
- d. How can people like SFAB and Bookstore committee reps send their reports when they have meeting on the same day as RCC
- e. Can use some tuning up
 - i. Submit something
 - ii. Ambiguity about whether you can't talk about it if you don't submit or you can talk only about the bullet points you submit
- f. System would make minutes more accurate
- g. If you don't submit a report you can report but only a certain amount of times (strike system?)
 - i. People with meetings can say "pending meeting"
- h. Good to have clear conversation with everyone so everyone knows if you have meetings on Thursdays

C. Vice President [Atiyeh Samadi]

- Bonding event end of Week 3
 - Do something to get us closer together before interviews happen
 - 7 people free the afternoon
 - That Saturday is cup of culture so we could go bond there?
- Finalize Appointments Committee
- Update on Apps
 - We have 4 applications at this time
 - Due 27th of October
- Retreat Information
 - November 15th (paying money for this) about 11am-5pm
 - We pay regardless of people showing up or not
 - Same day as the trip to Wicked
 - If you have suggestions about facilitation you think would benefit our retreat, let Atiyeh know

D. Associated Students Revelle College Senators

- **[Josh Fachtmann]**
 - AS External Office
 - a. Office under AS try to get people to vote and stuff outside of school
 - b. Student of color conference
 - c. as.ucsd.edu
 - d. Looking for people to apply for positions (some paid)
 - UCSD Crafts Center
 - a. Students can't join in yet
 - b. Framework right now
 - c. Only between vice chancellor and few adults
 - d. Multiuse facility where they make jewelery, weave baskets
 - Water Brigade
 - a. Special organization that helps communities get access to clean water
 - b. Engineering brigade, etc, 10 others
 - c. email gwb.ucsd@gmail.com to apply
 - d. globalbrigades.org
 - FYC and 2nd Year Council
 - a. AS has first year council that freshman can apply to
 - b. Applications on AS website
 - c. Legislation passed for sophomore council
 - i. Wouldn't get funding from council, get from vice chancellor
 - ii. Pilot program
 - Student Advocates and Student voter registration
 - a. in case of cheating cases
 - b. looking for engineering/scientific background
 - c. Anyone can apply, get paid
 - d. Oct 20th last day to register to vote for SD district

- e. Election coming up for State Assembly
 - i. Could affect student tuition
 - ii. Library walk 10-2pm
 - iii. Can also register online

College Ambassadors

- a. Apps open
- b. Tour guide for non ucsc students
- c. Prior registration

Move to public input, second

● **[Gino Calavitta]**

Sophomore Council

Interns

- a. Are students too, so if their schedules conflict they might not be able to come

Revelle Spirit Crew

- a. Currently inactive org
- b. Wants to restart it this year
- c. Co-chairing
- d. Mondays 4-5 Conference Room C
- e. Used to be standing committee
- f. Same procedure as starting up new committee
- g. Standing committee chair has to submit to ROC chair
- h. 2 quarter probation chair
- i. up to ROC to tell RCC what they think about it
- j. Application non-existent and don't have roc chair right now
- k. Have already talked to ELP members and have already had event
- l. Want to suspend bylaws to allow revelle spirit committee to be probationary crew for 2 quarters then RCC can talk about it
- m. We have a ROC chair candidate that we were going to bring up today
- n. Revelle should start off strong. RA's events got super turnout
- o. Revelle spirit should be one of our top priorities
- p. Move to suspend RCC bylaws to allow Revelle Spirit Committee to be a standing committee (eligible for full RCC funding) for a 2 quarter probationary period
 - i. 9:0:2 passes
- q. Gino will submit a report to ROC of everything they've done after 2 quarters to see if we should keep it or not
- r. Can use 2 quarters as trial period and then allocate a year value based off of that to create a line item

Exec function

E. **Director of Administration [Kasey Ha]**

- Bookstore Meetings Postponed

F. **Vice President of External [Tasha Saengo]**

- Thank you to those who responded
- Emailed Campus representative Committees
- Will try to set up 1 on 1s
- Move to go to Alexis's report

G. **Director of Special Events [Dane Kufa]**

- Winter Chill
- REVELLUTION
- End of the quarter carnival
- Plastic dishes in 64 degrees

Dean Sherry will contact 64 Degrees manager to find out the facts
 If recycling is contaminated it cannot be sent to the recycling facility
 compost appears to actually be composted

H. **Director of Student Services [Jan Natarajan]**

- Next Step Program

Recap: Meeting with Prof. Brydges
 Plan Fall Qtr./Launch Winter Qtr.

Question: Budget?

- a. What has it been in past years?
- b. Adding line item for next step program?

Question: Website?

a. currently offline

- Humanities Tutoring Program

Meeting with Program Coordinator TBD

I. **Class Representatives**

- **Senior Class Representative [Vacant]**

- **Junior Class Representative [Billy Nguyen]**

Nothing to report

- **Sophomore Class Representative [Jordan Klagenberg]**

- **Freshman Class Representative [Troy Chatterton]**

- **Freshman Class Representative [Vacant]**

J. **Commuter Representative [Khalid Al-Otoom]**

- Shuttles and the Gilman Lines

Spoke to Ryan

a. They will not move Ariba stop back to Mandeville loop

b. Gilman lines expected to settle down

- Commuter Lounge Redecoration

possibly repaint the walls, maybe with a mural?

design is pending

couches were re-shampooed over the summer

- Secretary position open

- First CABreakfast tomorrow

9am, \$0.50 all you can eat

K. **Transfer Representative [Wonhi Lee]**

- Meeting with transfers within 2 weeks

44 people in attendance

turnout better than expected!

- Advertising Transfer Rep position

L. **Transfer Representative [Vacant]**

M. **Resident Advisor Ex-Officio [Billy Nguyen]**

- Social Justice Event on November 5th

Racial Profiling

- Posting space in Keeling is being re-evaluated

hopefully more spaces will become available

N. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**

- Currently done with applications

- Will say who's accepted by next meeting

O. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**

- Dine/Coffee with the prof

in process of getting budget approved by VCSA Office

trying to get a bigger budget

vouchers will be available week 4

- New paid intern position open

will get posted sometime in the next two weeks

result of funding from Student Fee Advisory Committee (SFAC)

- Goal is to find ways to engage students who live off campus

finding ways to accommodate those students

- Getting a Dine with the Dean program up and running

- Reminder on Roberts Rules

Soren calls on people to speak for all reports

- Dean Sherry is always available to support our events

- Dean Sherry is always there for you! :)

VIII. Committee Reports

A. **Revelle Organizations Committee [Vacant]**

B. **Rules Committee [Soren Nelson]**

C. **Appointments Committee [Atiyeh Samadi]**

- Move to appoint: Billy, Janani, Steven, Kasey, Tasha, Colin, and Alexis

2:0:5 passed

- Interim ROC Chair

spoke to Dean Sherry, Liora, and Melina for a suggestion

Move to appoint Pompom as ROC chair until right before the 1st week of winter quarter

a. 7:0:3

D. **Graduation Committee [Vacant]**

E. **Election Committee [Vacant]**

F. **Campus-Wide Representatives**

• **HDH [Joshua Yang]**

Has officially resigned

• **SFAC [Prasad Radhakrishna]**

• **UCAB [Steven Partida]**

UCEN Video

Lemongrass, Taco Villa, and Starbucks

a. will be opening up later this year

b. Starbucks and Taco Villa will open around April

Round table

a. lease is about to end

b. last year UCAB voted to extend it by a year

Porters

a. lease is coming to an end

b. need to figure out what to do with that space

c. structural aspects and physical condition

Space Allocation

a. will not start until winter quarter

Graffiti Park

a. has been going well

b. only complaints about smell

c. want students to report inappropriate and triggering content

i. report to ourpark@ucsd.edu

One Button Studio Open House

a. Can plug in usb to project and practice presentations

b. will give you feedback on presentation skills

• **WCSAB [Vacant]**

• **SFAB [Ben Tam]**

• **SCSG [Pichaporn Kanjanakantorn]**

Nothing to report

Next week will start meetings

Excited to be ROC Chair

a. going to try to attend org meetings

• **BAC [Vacant]**

• **EJA [Vacant]**

• **SOVAC [Vacant]**

• **ASCE [April Zhou]**

IX. Special Orders

A. Global Water Brigades at UCSD

B. Bike Petition

X. New Business

A. Convocation

• non first year students are sneaking into convocation to grab food and leave

• A hidden fee that first year students (who live on campus) are taxed
students who do not leave on campus still attend

• looking into possibly not doing it as a dinner event, maybe earlier in the day

XI. Unfinished Business

XII. Announcements

A. Steven needs a proxy, Tuesdays 2-3:30

• Khalid might be able to

XIII. Roll Call and Adjournment

PRESENT: Colin, Soren, Atiyeh, Tasha, Dane, Jan, Billy, Jordan, Khalid, Wonhi, Ben, Pompom, April

UNEXCUSED: Prasad,

EXCUSED: Kasey, Troy, Pompom, Alexis, Josh F., Gino,

ADJOURNED: 6:25

"It was character that moved us out of bed, commitment that moved us into action, and discipline that enabled us to follow through." -Zig Ziglar

REVELLE COLLEGE COUNCIL

Thursday, October 23, 2014
Meeting #9

I. Call to Order: 5:01pm

II. Roll Call

PRESENT: Colin, Soren, Josh, Jan, Billy, Jordan, Khalid, Wonhi, Alexis, Dean Sherry, Pompom, Steven

EXCUSED: Troy, Ben, Dane, Prasad, Gino, Atiyeh, Tasha

UNEXCUSED: April

III. Approval of Minutes

- A. 7:0:1 passes
- B. Changed Alex to Alexis

IV. Announcements:

V. Public Input and Introduction

- A. Austin, Bongbong, Arian, Derek
- B. Ryan Huyler AVP of Student Advocacy
 - Will help you if you ever get in trouble at school
 - All free
 - Looking for more student advocates
 - Apps open on AS website through Oct 31st
 - Volunteer position
 - Looking for technical advocate
 - Special in engineering, coding, with scientific background
 - Stipended position
 - asadvocacy.ucsd.edu
 - 4 hrs a week commitment

VI. Items of Immediate Consideration

VII. Reports

- A. **Finance Committee [Colin Opp]**
 - Subway sandwich chips and cookie
 - People can get their own cookies
 - For first meeting
 - Move to approve \$59.81 from internal to RTSN
 - 8:0:3 passes
- B. **President [Soren Nelson]**
 - CCP
 - New elections system
 - Old system through tritonlink will no longer be supported after 2015
 - Written 15 years ago
 - Doesn't work very well anymore
 - Mandating that we replace it
 - Travis working on better quote in next couple of days
 - About \$95,000 to build new system
 - VCSA will pay for some of it 25% or \$25,000 depending on which one is smaller
 - AS, College Council, Grad Council will split the rest
 - Will be our new system for next decade
 - Open Committee
 - a. Need revelle rep
 - b. Just a few times the next few weeks
 - Hoping to have cost nailed down by end of this quarter
 - By end of this quarter we will have about \$135,000 so we can afford it

In favor of splitting the cost: Against: abstain
12:0:1

- Retreat

At retreat we will get everything sorted out

- Winter Chill

Not going to happen maybe

College councils don't seem that vested in it

Concerns: Timeline is too short, students not really looking for another concert event, interested but given time frame and cost, not very achievable (?)

Projected cost \$80,000

Not enough happening for people to feel comfortable with it

- a. Sungod is already booking people

If not all councils in it, can't really be open event

Collaboration between councils: no: abstain

Happen on same timeline with that amount of money: no: abstain

- a. Use money to do something before spirit night?
- b. Put in money to help us do something collectively
- c. Council of deans thought of doing that last year
 - i. Issue was money
 - ii. We could potentially do it this year
 - iii. Do something on rimac field to get people interested

C. **Vice President of Internal [Atiyeh Samadi]**

- Nothing to report

D. **Associated Students Revelle College Senators**

- [Josh Fachtmann]

6:pm Che Disorientation Session

- a. 2 days ago judge ruled Che will be shut down while they renovate it

SOVAC Event

- a. Nov 4th voting day
- b. Affects students
- c. Shows where polling locations are, how to find ballots, etc

ASCE: Triton Fest and Sun God

- a. Triton fest huge success so far
- b. Nobody had to go to hospital, no alcohol poisoning
- c. Told Josh to find someone who can be rep for sungod

Food Pantry

- a. Starting winter quarter
- b. Contact Josh

Student Sustainability Cooperative

- a. Responsible for getting hydration station around campus and biking stations
- b. Working on fair trade policy
- c. Contact Josh if you want more info
- d. studentsustainability.ucsd.edu
- e. PC Theatre resource center 9-5pm
- f. Internships available
- g. Think green initiative fund
 - i. Give money to students who want to start green project
 - ii. Will give up to \$8,000

AS External

- a. 2 programs
- b. Ignite
 - i. Still going on
 - ii. Yesterday had event for national day against police brutality
- c. Fund the UC
 - i. Going against tuition increase

Women's Commission

- a. Apps open
- b. Not just limited to females
- c. as.ucsd.edu
- d. Some stipended

Funding Guidelines for AS

- a. AS made minor tweaks
- b. Only important when you ask for funding from AS
- c. Changes don't affect us as council right now
- d. Contact Josh if you have questions

- **[Gino Calavitta]**

E. **Director of Administration [Kasey Ha]**

- Google Response Form for Agendas
- Will only be accepting agendas and absences on google response form
- Will facebook/email info about it with link later on

F. **Vice President of External [Tasha Saengo]**

- Public meeting Week 6 or Week 7
 - Dr. Gonzales might be visiting us
 - After retreat
 - New name, mini sprinkles cupcakes \$2 each
 - Easy to pass out, cheap
- A-Frame for publicity: \$70 on Amazon
 - Kind of like chalkboard
 - The one we already have was broken and got lost

G. **Director of Special Events [Dane Kufa]**

- Revellution Committee

H. **Director of Student Services [Jan Natarajan]**

-

I. **Class Representatives**

- **Senior Class Representative [Vacant]**

- **Junior Class Representative [Billy Nguyen]**

- Halloween Buckets
- How to reach all third and fourth years
- A lot of them off campus
- Hard to worry too much about commuters if this is event for classes
- You can't have successful event and reach every single student, do your best

- **Sophomore Class Representative [Jordan Klagenberg]**

- Halloween Gift Baskets with Billy
 - a. Thanksgiving eve
 - b. Thank you gift
 - c. With pic of college council, back has link to what we do, who we are
 - d. Next steps for us, events, info etc on back
 - e. "Fall" in love with RCC

Update on Res Life for Constituents

- a. They can't give info on where warren overflow students live
 - i. Maybe have dean sherry contact them
- b. We can set up table in warren and revelle students can come down and pick it up
- c. Revelle reslife gave us room numbers of everyone who is not in keeling who is second year
- d. Also have classmates living in the village
- e. Village office very nice
- f. Work with hum to find out sophomores/juniors in their class
- g. Should she do everyone or only revelle residents if push comes to shove?
- h. Good job to Billy and Jordan!
- i. If we can't include all revelle students should we still do it
- j. yes: no: abstain
- k. 12:0:1

Reslife asked what we're going to do about commuters, people who live off campus

- **Freshman Class Representative [Troy Chatterton]**

- **Freshman Class Representative [Vacant]**

J. **Commuter Representative [Khalid Al-Otoom]**

- UCAB meeting
 - They approved meetings from last year

- UnBored Game Night 7:00pm Porter's pub
- First 30 people get free burger
- K. **Transfer Representative [Wonhi Lee]**
 - Transfer student meeting Governments room PC East Wed. 6pm
- L. **Transfer Representative [Vacant]**
- M. **Resident Advisor Ex-Officio [Billy Nguyen]**
 - Keeling Social Justice Project
nov 5th 8-9pm racial profiling
 - Fleet Social Justice Project
Sex crimes Nov 24th time and place TBA
 - Revelle After Dark
Neon carnival oct 30th 8-10pm
 - Cup of Culture
This sat. talent show argo courtyard 9pm
 - Blargo Area group project
Meutiful
about body image
nov 19th 8-9:30pm
 - Mark cunningham has been hearing about bike theft issue
 - Huge disparity between bikes stolen and bikes we think are stolen
Encourage people to report bike thefts
10 bikes have been reported stolen but real number projected to be closer to 15-16
858534help
 - Ulocks are now being cut through
 - Double protection, unlock and rope
- N. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**
- O. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**
 - Malik and Dean sherry working with bike officer to raise awareness and hear concern
 - Mark cunningham will provide free food for open forum

VIII.

Committee Reports

- A. **Revelle Organizations Committee [Pichaporn Kanhanakantorn]**
 - In the progress of scheduling biweekly meetings during even weeks
Trying to schedule meeting for next week based off of when they're free
 - Weekly Revelle activities calendar
If you have events you can email pompom weekend before
 - Will be attending as many meetings to see what their purpose is
 - Let council know and council can come too if they're free
- B. **Rules Committee [Soren Nelson]**
 - Report policy
Didn't put it in bylaws
Submit weekly reports still
Google form easier than sending via facebook/email/text
Will revisit it during retreat
- C. **Appointments Committee [Atiyeh Samadi]**
 - Received one more app yesterday
 - Now at 5
 - We could all go to cup of culture on saturday
 - Meet at 64 and get dinner? cup of culture has buffet (of small snacks) as supplies last
 - Open mike after cup of culture
 - Meet at 64 at 7pm
- D. **Graduation Committee [Vacant]**
- E. **Election Committee [Vacant]**
- F. **Campus-Wide Representatives**
 - **HDH [Vacant]**
 - **SFAC [Prasad Radhakrishna]**
First meeting likely to happen during 1st Week of November
Nothing else to report
 - **UCAB [Steven Partida]**

Minutes from Nov 5th, 2013-May 20th, 2014

Che Cafe Lawsuit

- a. Kind of being evicted off campus
- b. Still an org on campus, just don't have a space anymore
- c. UCAB looking into having space in old student center for them

HVAC Systems

- a. Last quarter spring
- b. 3 phase process going on
 - i. Right now phase 2
- c. Replacing 3 air handlers
- d. Brings in fresh cool air
- e. If one doesn't work anymore they have to shut down that part of university center
- f. \$2.5-3 million over 3 years

Ballroom Dance Club Social

- a. Funded for about \$35
- b. Let Steven know if you want more info

Complains about graffiti art park over inappropriate drawings

- a. too much negative feedback then might take them out
- b. Don't want people to paint on trees
- c. Advise students to pain over inappropriate things
- d. Point of graffiti park to have expression
 - i. As long as there's no violent materials?
 - ii. Puts out negative image
 - iii. Have non affiliates seeing it
 - iv. Could be considered sexual harassment

Starbucks opening

- a. Not specific yet April 2015

Thanks Khalid for going to UCAB meeting

● **WCSAB [Vacant]**

● **SFAB [Ben Tam]**

● **SCSG [Pichaporn Kanjanakantorn]**

General overview of Student Conduct Code Group

Introduced everyone

Mostly old members

Inclusive amount of reps

2 AS reps weren't there

Deans of student affairs were there

Emphasize we have campus common period April 28th to May 8th

Revise policies

When pompom comes back to show what we've done, gets council feedback and bring back to her meetings

● **BAC [Vacant]**

● **EJA [Vacant]**

● **SOVAC [Vacant]**

● **ASCE [April Zhou]**

IX. Special Orders

A. Office of College Affairs

- Found out earlier today they will get more accurate numbers by next week

X. New Business

XI. Unfinished Business

XII. Announcements

- A. This weekend is family weekend
- B. Family schedule online
- C. Thanks for coming to library walk
- D. Dr. Gonzalez, new Vice Chancellor of student affairs, coming week 6,7, or 8
- E. His office said how does Jan look
- F. No openings until new year
- G. He'll be coming in Jan 22nd
- H. Provost Yu will be coming in week 6

XIII. Roll Call and Adjournment

PRESENT: Colin, Soren, Atiyeh, Kasey, Tasha, Jan, Billy, Khalid, Wonhi, Alexis, Dean Sherry, Pompom, Steven, Ben

EXCUSED: Troy, Dane, Josh F., Jordan, Prasad, Gino

UNEXCUSED: April

ADJOURNED: 6:03pm

"It was character that moved us out of bed, commitment that moved us into action, and discipline that enabled us to follow through." -Zig Ziglar

REVELLE COLLEGE COUNCIL

Thursday, October 30, 2014
Meeting #10

I. Call to Order: 5:00pm

II. Roll Call

PRESENT: Colin, Soren, Josh, Gino, Kasey, Jan, Billy, Jordan, Khalid, Wonhi, Alexis, Dean Sherry, Prasad, Steven, Pompom

EXCUSED: Troy, Ben, Dane, Atiyeh, Tasha

UNEXCUSED:

III. Approval of Minutes

- A. If you see someone possibly stealing a bike, call 858534 Help
- B. What people believe is the real amount of bike thefts
- C. 8:0:2 Passes

IV. Announcements:

V. Public Input and Introduction

- A. Bong Bong interested in RCC, Travis to talk about AS Things
- B. Arian ELP interested in RCC, Derek interested in RCC
- C. Ralph from HDH
 - Problem about disposables in 64 degrees
 - We have to use disposables because mandated by university to save water
 - After water gets back to where it used to be maybe we can turn back to non-disposable plates
 - Trash trilogy in 64
 - We don't have landfill here because nothing supposed to go to landfill
 - We're part of miramar green, committed to put consumer waste into bins
 - Trying to help people figure out how to organize waste
 - We can try to help by telling other people to read signs
 - Maybe we can put on a week long campaign educating people
- D. Travis
 - Revelle placed 3rd for Know Your Councils
 - AS passed a Sophomore Council
 - Nov. 4th Midterm election
 - College that has biggest voter turnout will get prize
 - Possible prize: Movie tickets
 - Election Rehall
 - Our election system very outdated software
 - University said they'll no longer support software system
 - Originally survey software, we turned it into election software
 - They're afraid if we make any more changes to it, it won't function
 - System has to be paid by someone
 - If we as college council have any input on what we want, let Travis know
 - Applications online live
 - Leaving up to college: how to petition, etc.
 - We've decided to go in house program
 - Build using UCSD technology
 - Outside, every single program cost about \$1 for every little add on
 - \$95,000 in house, 4-6 months of program work
 - Next week we will have an actual list of what budget consists of

- We need it by next fall, only have 6 months to do this
- Need our vote by Week 10 at latest
- Want us to vote at Week 8
- VCSA has said they will pay up to 25% or \$25,000, whichever is cheaper
- The rest of us (6 Councils, GSA, and AS) will split the rest
- Special Committee on Election Rehall, at least one representative from every college
- Starting this Monday they want to have a time for when they want to meet
- If you're interested in it let Soren or Travis know so he can send you the doodle
-

VI. Items of Immediate Consideration

VII. Reports

A. Finance Committee [Colin Opp]

●

B. President [Soren Nelson]

- CCP Report

- Bike Event Date

Met with Director of HDH Mark Cunningham

- a. Interested in helping us solve problems with bike theft
- b. Suggested adding a row of bike racks to fleet lounges
- c. Somewhere more traveled by pedestrians
- d. Order of new bike racks should be coming in around 6-8 weeks
- e. Renovation of Argo Courtyard, add in bike rack room?
- f. Short term, hoping to have bike safety education program
 - i. Free bike registration event (usually \$6 during school year)
 - ii. Customize bikes
 - iii. Suggest change of student behavior around bikes
 - iv. Free bike lock raffle
 - v. UCPD and Bike shop will be there
 - vi. We need to pick a time
 - vii. What about morning event?
 - viii. Midafternoon
 - ix. Maybe Week 6 or 7 Wednesday night
 - x. Incorporate it with public meeting?
 - xi. Public meeting Nov 13th
 - xii. Collaborate with Reslife interns or RAs?
 1. In case our meeting goes over
 - xiii. Dean Malik
 - xiv. Wednesday Nov. 12th?
 - xv. Is that enough time for HDH to get everything they need
 - xvi. Week 7? After midterms
 - xvii. Monday Sorority meetings, Tuesday Staff meetings for Reslife 7-10pm, Wednesday AS meetings
 - xviii. Thursday Week 7 Billy and Tasha have event
 - xix. Wednesday Week 7 before Blargo event?
 - xx. Friday night physics quizzes
 - xxi. Just find a time that the most people can come
 - xxii. We can give Malik a few days and have him pick between them
 - xxiii. **Week 7 Wednesday 5-7pm or Friday afternoon/evening**
 - xxiv. Would not suggest bike racks in fleet lounge because already so crowded
 - xxv. Bike racks in fleets (inside common area) yes, no, abstain
 1. 0:10:5
 - xxvi. Your bike can be impounded if you park it to tree

xxvii. At event maybe we can teach people how to efficiently use rectangular bike racks

- 50th
 - Asked by Provost Yu to start a Committee
 - Preferably not just RCC members
 - Let Soren know if you're also interested
 - RPB, CAB, etc co chairs
 - RAs and some others
 - First meeting next week
 - Mostly just an advisory committee
 - How we want to celebrate 50th from a student's perspective
- 50th watermelon drop
 - Simultaneous drop here and in Warren college
 - Warren's 40th
 - Tie back into scientific aspect
 - Time it takes for watermelon to drop in both colleges
 - We could have a Warren Queen come drop it
 - Central location in Revelle key so people don't get confused where to go to
- What do you want to see in a logo?
 - What's on our shirt, websites,
 - Colors, themes objects
 - Incorporating college logo and UCSD campus together
 - Bringing both in our logo?
 - ERC has two tritons behind college logo
 - Anchor
 - Something modern, simple clean lines, sleek
 - Digital
 - Something timeless
 - Blue gold or white
 - Truth, Vision, Purpose
 - Triton and anchor, both metal things
 - After they have design can they fill it in with different color schemes

C. Vice President of Internal [Atiyeh Samadi]

- Retreat: Saturday, November 15th 8:30am-5pm
- Wear comfy clothes and closed toed shoes with laces
- You can still go to Wicked
- Wear layers, exercise clothing
- HDH 3 day, 5 day long educational event
- Kasey, Steven, Gino, Khalid, Tasha
- We can include econauts
- HDH gives grants for these kinds of programs
- RAs gave a sustainability program, maybe they can join and help get prizes, etc
- Make a video about bike safety?

D. Associated Students Revelle College Senators

● **[Josh Fachtmann]**

ACTA

- a. Gave budget overall
- b. Adding oversight to events

CHE Resolution

- a. Spent majority of time making resolution

Sun God Taskforce

- a. We need someone to attend Sun God Taskforce
- b. Will post info on it later tonight

Vice Chancellor Student Affairs

- a. Will be coming next week
 - i. Sungod
 - ii. Division 1 Sports

- iii. Message Josh if you have anything you want to ask him

External affairs folded pamphlet telling us about the propositions

- a. Candidates take into considering those who vote the most

- **[Gino Calavitta]**

Revelle Spirit Crew

- a. Going very well
- b. Mission Statement
- c. Most members first years, don't know what Spirit night is
- d. Making a power point to show what it is and how we can plan it
- e. Over 30 members signed up first meeting
- f. 18 came second meeting

External Positions

- a. Just hired a bunch of new people
- b. Still apps open
- c. Email asvpexternal@ucsd.edu
- d. Apps are closed but they need to fill positions

CHE Task Force

- a. Want AS to support them
- b. Changed document to creating CHE Task Force Committee
- c. Committee to send final report to help CHE not get evicted before AS puts in its final report
- d. Let Gino know if you want to be in it

Porter's Pub 8-10pm Monday night before voting

- a. Educational event to learn about propositions
- b. Polling locations on campus will be posted on Facebook group

Sun God Task Force

- a. If anyone is interested now because they're already starting to meet
- b. Does not have to be council member, but we need someone to come relay info to council
- c. We need to submit names so they can send out doodle
- d. Will be reviewing times again (first meeting today 2pm)
- e. Soren, Colin, Tasha, Khalid, Atiyeh

Appointments

- a. When we send them "you were not accepted..."
- b. But say that there are a lot of other ways to get involved

Founder's Day

- a. Coming up with Revelle Presentation for it
- b. Booth for what makes Revelle unique

- E. **Director of Administration [Kasey Ha]**

- Thanks for sending in reports

- F. **Vice President of External [Tasha Saengo]**

- How many cupcakes for public meeting
- Public meeting 20th or 13th?
- 50 cupcakes

- G. **Director of Special Events [Dane Kufa]**

- Revellution Committee:

2 members

Makes it a little bit easier

Started talking about artists, can't say names

Maybe can get bigger artist since no Winter Chill

Budget for artist depends on how much stage is, etc.

Generally about \$15,000 or so for a couple of acts

Last year we partnered with UCEN, more money to spend on artists, not in Revelle

About 400 tickets reserved for Revelle students last year

Maybe look into somewhere not as open, Revelle Plaza very big

Anchor Courtyard might be concerning because of noise complaints

Advertise in other colleges?

Advertise in areas other than just Revelle

- End of the quarter BBQ:
Arcade on the plaza
spend less money on food, and more on activities
progression of arcade games over the century
 - a. play on the 50th theme

H. **Director of Student Services [Janani Natarajan]**

- Next Step Program Update
In the planning
Do planning this quarter so can launch it next quarter
Sarah Turner from Marshall Mentor Program
- Humanities Tutoring Program Update
Lilly got back to Jan
Meeting tomorrow afternoon

I. **Class Representatives**

- **Senior Class Representative [Vacant]**
- **Junior Class Representative [Billy Nguyen]**
Clear tubes to put candy in
Starbursts
- **Sophomore Class Representative [Jordan Klagenberg]**
Update on gift baskets
Wrap Rave card inside
Easy to carry
Graphic interns will be working on design
Give some to commuter board meeting
Dean Sherry working with Warren
About 150-200 tubes depending on what Warren comes back with
Typed up note to include
Freshmen reps will be appointed by then
Include freshmen reps in Fall in Love with RCC event?
Giving them a project instead of having them plan it?
Give them ideas but let them execute it themselves
Work with Interns to get new picture
Give to Freshmen reps: Don't give: Abstain
 - a. 0:8:0

- **Freshman Class Representative [Troy Chatterton]**

- **Freshman Class Representative [Vacant]**

J. **Commuter Representative [Khalid Al-Otoom]**

- Halloween Basket : thanks Billy and Jordan!
Encourage people who show up to meetings too
- CABurnout this Saturday
Turnout might not be as large because of cost of ticket, but still a good amount
- CABreakfast tomorrow morning

K. **Transfer Representative [Wonhi Lee]**

- Week 9 Coffee and Donut event Saturday
Trying to collaborate with the Village Office and Warren Transfer Rep (WTCC)
Invite professor or faculty to talk

L. **Transfer Representative [Vacant]**

M. **Resident Advisor Ex-Officio [Billy Nguyen]**

- RAD tonight 8-10pm
- Wicked tickets are selling fast, spaces are limited
- Keeling Social Justice Program: I am Not

N. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**

O. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**

- Family Weekend went well
about 100-150 family members
focus on student experience

San Diego Zoo for all UCSD family weekend participants

- Shout out to Cup of Culture
- Reminder that this Friday is to drop classes without a W

VIII. Committee Reports

A. **Revelle Organizations Committee [Pichaporn Kanjanakantorn]**

- Meeting scheduled for Fridays 4-5pm (Week 4, 6, 7, 10)
Christine Norris Room - Charles David Keeling

B. **Rules Committee [Soren Nelson]**

C. **Appointments Committee [Atiyeh Samadi]**

- Please comment on questions that should be asked to interviewees about 8 or so questions
- Interviews are this weekend
- Should appointments committee just make formal appointments?
2nd interview can be daunting and repetitive
- Thoroughly read every application
- Appointments will come in with recommendation for every position and discuss with council

D. **Graduation Committee [Vacant]**

E. **Election Committee [Vacant]**

F. **Campus-Wide Representatives**

- **HDH [Vacant]**

- **SFAC [Prasad Radhakrishna]**

Nothing to report!

- **UCAB [Steven Partida]**

Porter's Pub and Round Table Leases

- a. both about to end
- b. Round Table's expires next June
 - i. Replacing it with another vendor
 - ii. Might extend lease another year
- c. Porter's expires in May
 - i. Personable owner
 - ii. Great venue for concerts
 - iii. Emphasize it as a space for students
 - iv. Accessible for students to host events there
- d. Keep porters: Shut down: abstain
 - i. 10-0-3

UCAB Referendum

- a. Che Cafe Collective
 - i. Should it be in the referendum?
 1. would increase student fees by \$3
 2. to renovate the space
 - ii. Will the students accept a fee increase for this issue?
 - iii. Still uncertain on whether that space can be renovated
 - iv. For fee increase: against until further info: abstain
 1. 0-11-2

- **WCSAB [Vacant]**

- **SFAB [Ben Tam]**

SD transportation extending trolley system

- a. will start construction november 2015
- b. two stations on campus
 - i. east and west campus
- c. Warren field will replace volleyball and basketball courts
- d. will create east campus recreation area while the field is out of use

- **SCSG [Pichaporn Kanjanakantorn]**

Revisions to the Student Complaint Policy

- a. reviewed language
- b. list of references for complaints
- c. adding language for accommodations for academic requirements

as well as housing contracts

- BAC [Vacant]
- EJA [Vacant]
- SOVAC [Vacant]
- ASCE [Vacant]

IX. Special Orders

X. New Business

XI. Unfinished Business

XII. Announcements

- A. VCSA Awards: Liora and Malik

XIII. Roll Call and Adjournment

PRESENT: Colin, Soren, Atiyeh, Josh, Gino, Tasha, Dane, Billy, Jordan, Khalid, Wonhi, Dean Sherry, Prasad, Steven, Ben

EXCUSED: Troy, Pompom, Alexis, Josh F., Jan, Kasey

UNEXCUSED:

ADJOURNED: 6:47 pm

REVELLE COLLEGE COUNCIL

Thursday, November 6, 2014

Meeting #11

I. **Call to Order:** 5:06pm

II. **Roll Call**

PRESENT: Colin, Soren, Josh, Gino, Kasey, Jan, Jordan, Khalid, Wonhi, Alexis, Dean Sherry, Pompom, Steven

EXCUSED: Troy, Ben, Dane, Prasad, Atiyeh, Tasha, Billy

UNEXCUSED:

III. **Approval of Minutes**

A. Someone -> Somewhere

B. 8:0:1

IV. **Announcements:**

V. **Public Input and Introduction**

A. Austin applied for RCC, Arieen ELP and applied for RCC, Kiera applied for Wicksab, Michaela applied for RCC, Bong Bong applied and here for ELP

VI. **Items of Immediate Consideration**

VII. **Reports**

A. **Finance Committee [Colin Opp]**

● RCC AFrame budget

Sandwich board

We did have one but got misplaced during Argo Hall

\$65.24 from GU

Move to approve \$65.24 for AFrame from GU

7:0:2

● RCC Public meeting

Nov 13th or 20th

48 Sprinkles cupcakes

No delivery fee because Tasha picking it up

Move to approve \$96 for mini sprinkles cupcakes for RCC Public Meeting from GU

8:0:3

B. **President [Soren Nelson]**

● Sun God Rep

Colin or Jan

● CBO

Putting pressure on College Council to use money

Advising us to use those reserves

Will be writing closed letter to them addressing situation

Worked hard for the past few years to replenish reserves

Important for us to be intentional in how we use that money

C. **Vice President of Internal [Atiyeh Samadi]**

● Retreat was a surprise

● Nov. 15th next Saturday Full Ropes course

● With zips, instructors, build teamwork

● Everyone needs to fill out 3 different forms

● Will send out an email with forms

● WEAR CLOSED TOES SHOES!

● Print forms out yourself and bring them that day

● Will bring stack of forms next week for us to fill out

D. Associated Students Revelle College Senators

- **[Josh Fachtmann]**

Nov. 18th Entertainment Networking Event

- 5-7pm UCSD Westballroom B
- Lots of guests
- Writer for New Girl
- Other famous people

Nov. 20th meet your Academic Senators

AS Campus Wide Senator

- All putting on different projects
- If you have any projects in mind let them know

Vice Chancellor of Student Affairs

- Dr. Gonzalez
- Safety and wellness of students
- Retention
 - More efficient graduation
- Assessment
 - Assess learning outcomes of students
 - Will not go around looking at programs, just learning outcomes
- Teamwork
- Supporter of free speech as long as it doesn't intervene with student learning
- "On it" on tuition increase

Standing Rule Change

- They've always had 2 transfer senators
- Supposed to only have 1
- They want us to vote on new language to have 2 legitimate transfer reps
- Move to approve bylaw changes**
 - 10:0:1 passes**

AS Budget

- Went until 4am
- Every office underfunded right now
- Will probably come to college councils
- Office of Academic Affairs cut about \$2,000
 - Worried not enough for marketing for positions, research positions, grants
 - Suggested him to ask college councils for funding
- AYCE Bear Garden
 - Instead of funding for 5, only got it for 4 bear gardens
 - Short of money
 - Will be coming to college councils to ask for it
 - AS Senators thinking of getting rid of their stipend
 - 5th bear garden during winter quarter
 - In winter quarter not a lot of events to unite students
 - Bear garden shows students can be safe while drinking
 - Show school students can keep it under control
 - Give opportunity for students to get together winter quarter
- AS External took out \$400 from student conferences to provide stipend for Assistant Moves Director
 - UCSD already goes with bare minimum budget
 - Gave away \$400 to Moves Director who was crucial for getting bus passes

- **[Gino Calavitta]**

A lot of AVP offices got cut this year

Looking for alternative ways to get what they need

Bridge gap between AS and College Council

Keep in mind that if AVPs do come to ask for money, we do have money

Revelle Spirit Crew

- a. Gino has class Friday night
- b. Wants to have someone go to Spirit Night meeting and report back what happens?
- c. 3pm starting next Friday
- d. Let Gino know if you can go
 - i. Josh and Tasha
- e. Week 10 event for Spirit Crew?
 - i. Feedback
 - ii. Get RCC support for Spirit Crew
 - iii. Collaborate for 10th week barbeque?

Revelle sign outside parking lot very beat up

- a. Something we can improve for 50th?
- b. Currently working on better signage for Revelle Administrative building

ROC Chair technically un-needed?

- a. Important for RCC so we can keep up to date with what they're doing
- b. ROC Chair as publicist for RCC
- c. Meet biweekly
- d. How else can orgs represent their views on council
- e. We have discussed org reps on council
 - i. Hasn't materialized
- f. For RTSN, since they meet with Liora, nobody will know RTSN views
- g. What do org chairs think?
- h. Nice to have student-student connection between orgs and RCC
- i. A lot of chairs messaged Pompom asking how can they send messages, publicize, etc
- j. Helpful to have someone to talk to, not all advisors can make it to meetings
- k. Dean Sherry can invite Melina to meeting
- l. Pompom will ask other org chairs what they think
- m. Good ROC Chair then position beneficial, bad ROC Chair then position unnecessary

E. Director of Administration [Kasey Ha]

- Nothing to report

F. Vice President of External [Tasha Saengo]

- Budget Updates

Thanks for passing budgets

AFrame will be ordered from Amazon Prime

Have it out for every meeting

- Public meeting date

Nov. 20th? They day Provost is visiting

Yes:No:Abstain

10:0:1

- Publicize open positions and apps

G. Director of Special Events [Dane Kufa]

- Revellution has list of names of artists

- Can't say who yet

H. Director of Student Services [Janani Natarajan]

- Will go straight to humanities tutoring room

- Next step program

Will get info by next week

Logo and website in the works

Have student applications

I. Class Representatives

- Senior Class Representative [Vacant]

- Junior Class Representative [Billy Nguyen]

- **Sophomore Class Representative [Jordan Klagenberg]**

- Any updates on Warren?

- Dean Sherry got into contact with Warren for us

- Warren can email the Revelle students and put gifts in the conference room

- 167 Revelle students in Warren

- Wouldn't be as personable

- Trying to determine if that's the best way to spend our money

- Dean Sherry can get room numbers for Jordan

- Lots of students in The Village too

- If we only do Revelle students around 250 starbursts

- If we do Warren and Village students will be more than that

- **Freshman Class Representative [Troy Chatterton]**

- **Freshman Class Representative [Vacant]**

- J. **Commuter Representative [Khalid Al-Otoom]**

- Nothing to report

- K. **Transfer Representative [Wonhi Lee]**

- Nothing to report

- L. **Transfer Representative [Vacant]**

- M. **Resident Advisor Ex-Officio [Billy Nguyen]**

-

- N. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**

- J Board Program

- 4 New Members

- Will be meeting tomorrow at 5pm for the first time in Christine Norris Conference room

- Kind of want to make J-Board more involved with RCC

- Making J-Board site

- Know Your Rights Campaign Program

- Joining on bicycle campaign?

- Responsible action protocol?

- Inform on alcohol

- Make J-Board more present

- Standing organization but not part of RCC

- J-Board trained to hear conduct review

- They can go a year without hearing any reviews

- Have J-Board more engaged with community

- Educate students on their rights

- Student Lobbying Conference lobbying for tuition again in the spring

- Apps will be out by end of winter quarter

- O. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**

- Founders Day next Friday

- Same day as Hullablu

- Town Square

- 12-2pm

- Free shaved ice

- Alumni tent featuring our Alumni

- DLush working together

- Founders Day TED style talk

- Researchers talking about what they're doing

- Will be out of town for a couple of days

- Email Dean Sherry if you need her!

VIII. Committee Reports

- A. **Revelle Organizations Committee [Pichaporn Kanjanakantorn]**

- Updates to Revelle Orgs upcoming events

- Last Friday meeting

- CAB event on Friday 5-9pm

- CAN Event Phantom of the Opera
 - Revelations Release Event this Friday 1-3pm Free Krispy Kreme
 - RCO Event coming up soon writing cards to veterans
 - RPB Diamond Movie night
 - RSC going very well, pumped up, energized
 - RTSN meeting Week 7
 - Inviting Chairs and Co-chairs to our public meeting
- B. **Rules Committee [Soren Nelson]**
- Amendment to Article 2, Section 1 of the RCC Constitutions
 - International Rep
 - Recommend 6:0 to pass it
 - Add International Rep under Membership
 - Voting position
 - Move to approve creation of international rep
 - a. 9:0:1 passes
 - Amendment to Article 2, Section 3 of the RCC Bylaws
- C. **Appointments Committee [Atiyeh Samadi]**
- Move to enter executive session, 2nd
 - 9:0:1 passes
 - Recommendations from Appointments Committee
 - Alex and Bong Bong Freshmen Rep, Aden EJA, Keerit WCSAB, Paoula SFAC Shadow, Hannah LSAC, Matelda Transfer
 - Passes
 - Move out of executive session, 2nd
 - No objections
 - Move to suspend bylaws to allow appointment committee to appoint representatives
 - 2nd
 - 9:0:1
 - Move to exit moderated caucus
 - 2nd
 - No objections
- D. **Graduation Committee [Vacant]**
- E. **Election Committee [Vacant]**
- F. **Campus-Wide Representatives**
- **HDH [Vacant]**
 - **SFAC [Prasad Radhakrishna]**
 - 1st meeting will be next week, time and date to be decided by poll
 - **UCAB [Steven Partida]**
 - Round Table Lease
 - a. Extended by 2 years
 - b. Good place for events/etc
 - Porters Pub
 - a. Lease will not be extended
 - b. Can't release details on why
 - c. Space will be open once their lease is up
 - d. Anyone can come in and try to apply for that space
 - Considering moving Loft over
 - UCAB Retreat
 - a. Nov. 16th Sunday
 - All Y'all are AWESOME!
 - **WCSAB [Vacant]**
 - **SFAB [Ben Tam]**
 - **SCSG [Pichaporn Kanjanakantorn]**
 - Nothing to report
 - **BAC [Vacant]**
 - **EJA [Vacant]**
 - **SOVAC [Vacant]**

- ASCE [Vacant]

IX. Special Orders

X. New Business

XI. Unfinished Business

XII. Announcements

XIII. Roll Call and Adjournment

PRESENT: Colin, Soren, Atiyeh, Gino, Kasey, Tasha, Jan, Jordan, Wonhi, Alexis, Dean Sherry, Pompom, Steven, Ben, Dane

EXCUSED: Troy, Josh, Prasad, Billy, Khalid

UNEXCUSED:

ADJOURNED: 6:34pm

There are two primary choices in life: to accept conditions as they exist, or accept the responsibility for changing them.

- Dr. Denis Waitley

REVELLE COLLEGE COUNCIL

Thursday, November 13, 2014

Meeting #12

I. **Call to Order:** 5:00pm

II. **Roll Call**

PRESENT: Colin, Soren, Josh, Gino, Kasey, Tasha, Jan, Jordan, Alex, BongBong, Wonhi, Alexis, Dean Sherry, Pompom, Paola, Steven, Keerit, Aden, Hannah

EXCUSED: Ben, Dane, Prasad, Atiyeh, Billy, Matelda

UNEXCUSED: Khalid

III. **Approval of Minutes**

- A. Move to approve last week's minutes
- B. 10:0:1 Passes

IV. **Announcements:**

- A. Congrats to new members

V. **Public Input and Introduction**

- A. Abha RPB Update, Ariane, Austin observe for ELP and applied for ASCE rep
Roger observe, Travis and Emily

B. RPB

- First event two weeks ago
- Monster Mash
- 65 people came
- Next event next week
- ElfieSelfie coming up soon
- Semi-Formal coming up soon

C. Travis

- AVP of College Affairs
- Emily new counsel liaison
- If you're a sophomore they just had interviews
- Meeting on Mondays 6:30 Price Center
- First year council hoping to have around 25 people
- AS Budget passed
- Will be coming back Week 9
- Will be bringing election rehaul next time
-

VI. **Items of Immediate Consideration**

VII. **Reports**

A. **Finance Committee [Colin Opp]**

- RPB Festival

Dive in night planned on Hullabaloo, postponed

New event celebrating fall

\$286.01 line item

Move to approve RPB's line item for \$286.01

2nd

11:0:2

- Price went up on Amazon

Originally \$66, need \$76.13 in case of inflation/price change

Coming out of GU

Move to approve \$76.13 for AFrame

10:0:3

B. President [Soren Nelson]

- Bike event next Friday

Mark Cunningham organizing police department, bike shop, reslife, etc
Want to see us there for attendance
We need to market/publicize
Time TBA

C. Vice President of Internal [Atiyeh Samadi]

- Please fill out the Google Form re: retreat attendance

Meet 8:30am in front of Rimac
We're going to start at 9 at the Challenge Course
Challenge Course 9-1pm
1-5 meeting 15th floor of Village
Lunch and snacks catered
WEAR CLOSED TOE SHOES

Fill out medical waivers and liability waivers
Atiyeh will bring waiver forms on Saturday
Meet at anchor 8:15am if you live in Revelle
Bring sweater

Don't need to bring papers, folders

Bring a pen

Bring sunscreen

If you can't come, let Atiyeh know

Expecting 28 people to come

If we have above 27 people we need extra administrator to come out

- Remember to complete BOTH forms for the Challenge Course!

- Bring a sweater and closed toed shoes!

D. Associated Students Revelle College Senators

- **[Josh Fachtmann]**

SPACES Special Presentation

- SPACES Student Promoted Access Center Education Service
- If you have any projects that fall under their vision they're happy to give funding

Second Year Council

- 6:30pm Mondays 6th College room 3rd floor of PC
- You need to go to first two meetings to be official meeting to become official member
- You need to go next 3 meetings to be voting member

Porters Pub

- UCAB did not agree to renew lease for Porter's Pub
- Will open it up for public bidding

Che Resolution

- Last night AS passed another Che Resolution
- In order for AS to stand at more neutral ground
- Asked University to hold off evacuating Che Cafe
- As compromise, Che Cafe people can't hold any events there and they need to move out
- Che people disappointed we passed this resolution
- University opened Porter's Pub space to Che, but they didn't want it
- Che will be given meeting space
- Resolution passed because AS supported them in past, but in case a student got hurt there, AS would be partially responsible
- Resolution will be public in about a week

- **[Gino Calavitta]**

Revelle Spirit Crew

- Going well
- 17-20 members every meeting
- Started planning 3 events
- Working on budgets
- Revelle Spirit Pageant

- f. Obstacle Race Course
- g. Alcohol Education Program
- h. Gino is meeting at ROC meeting
- i. All orgs collaborate for the night before spirit night
- j. Huge Tail Gate

10th Week Event

- a. Hoping this quarter
- b. If not enough time, next quarter

Porter's Pub

Spirit Night Meeting

- a. Meeting cancelled

Resolution does nothing in legal terms

E. **Director of Administration [Kasey Ha]**

- Note on absences

F. **Vice President of External [Tasha Saengo]**

- New A-Frame Budget

Thanks for passing!

- Public Meeting Week 7 November 20th

One special meeting give away free food

Sprinkles Cupcakes

Spread the word

Give it out midway through meeting

Provost Yu visiting

Rolling out publicity starting tomorrow

- Campus Committee Reps

Stay after and talk to Tasha

G. **Director of Special Events [Dane Kufa]**

- Revellution

Have compiled a list of possible artists and we are currently looking at prices of each artist.

- 10th Week BBQ

I looked up the prices for arcade game rentals and they can be steep. On average it was around \$300 for each game that we would like to rent.

One cool alternative that I found are those giant hamster ball things. I

feel like that could be a fun thing to have on the lawns of revelle plaza.

H. **Director of Student Services [Janani Natarajan]**

- Nothing to report

I. **Class Representatives**

- **Senior Class Representative [Vacant]**

- **Junior Class Representative [Billy Nguyen]**

- **Sophomore Class Representative [Jordan Klagenberg]**

Update on Baskets

Budget is ready

- **Freshman Class Representative [Alex Chung]**

Thanks for appointing him

- **Freshman Class Representative [Bong Bong Ferreria]**

Thanks for appointing him

Will present some ideas next week

J. **Commuter Representative [Khalid Al-Otoom]**

- Information to follow

K. **Transfer Representative [Wonhi Lee]**

L. **Transfer Representative [Matelda]**

- Thanks for appointing her

M. **Resident Advisor Ex-Officio [Billy Nguyen]**

- Nov 19th Blargo Be-You-tiful 8-9:30pm Argo Courtyard

- International Education Week kick off next Monday with Grand Opening Ceremony

Ted Ex Conference, more events

Received email about it

N. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**

- Know Your Rights Campaign
Protesting awareness
Budget will be given next week
Week 10

O. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**

- Will be missing next meeting
- Timely warning from police
- UCSD student at Nobel Drive almost kidnapped by dark sudan
- 858534WALK
- Will be working on sketch
- Be alert, look out for one another
- Tomorrow Founders Day
- Night Town Square
- By Croutons 12-2pm town fair set up
- Giving away shaved ice, free swag
- Provost has been fabulous trying to spiff up Revelle for 50th
- York Hall Sign
- Benches in plaza
- Broken bricks
- Get new picnic tables outside Galbraith
- Move coffee cart back a little and have round tables with umbrellas there

VIII. Committee Reports

A. **Revelle Organizations Committee [Pichaporn Kanjanakantorn]**

- Nothing to report

B. **Rules Committee [Soren Nelson]**

- Nothing to report

C. **Appointments Committee [Atiyeh Samadi]**

- 6 apps have been received
- Interviews will be held tomorrow
- Will be appointed in time for retreat
- Will email link out with applications

D. **Graduation Committee [Vacant]**

E. **Election Committee [Vacant]**

F. **Campus-Wide Representatives**

- **HDH [Vacant]**

- **SFAC [Prasad Radhakrishna]**

Nothing to report

- **SFAC Shadow [Paola Badilla]**

Excited

- **UCAB [Steven Partida]**

Give time to Josh

Muslim student association came to today's meeting

Holding High School Conference Nov 22nd 9am-8pm PC Ballroom

Mostly for Muslim students

- **WCSAB [Keerit Kaur Kohli]**

Thanks everybody!

- **SFAB [Ben Tam]**

- **SCSG [Pichaporn Kanjanakantorn]**

Nothing to report

- **BAC [Vacant]**

- **EJA [Aden Mendoza]**

Nothing to report yet

- **SOVAC [Vacant]**

- **ASCE [Vacant]**

- LSAC [Hannah Faulstick]

IX. Special Orders

X. New Business

- A. Move Jordan's budget to new business
 - 2nd
 - 12:0:1
- B. Plastic Tubes have dark blue tops
- C. Order 175 of them
- D. Covers everyone who lives in Revelle + some commuters + extra
- E. Need a lot of help making everything
- F. Bring to meeting and we can do it after?
- G. Give to RAs to distribute it
- H. Move to approve \$433.43 from GU for Candy event
 - 8:0:4
 - Passed

XI. Unfinished Business

- A. Move to Dane's report

XII. Announcements

- A. Like Revelle Senator Page
- B. Gino will be there if he can, but he has a family emergency

XIII. Roll Call and Adjournment

PRESENT: Colin, Soren, Atiyeh, Gino, Kasey, Tasha, Jan, Billy, Jordan, Alex, Bongbong, Wonhi, Matelda, Alexis, Dean Sherry, Pompom, Paola, Steven, Keerit, Aden, Hannah

EXCUSED: Ben, Dane, Josh F.

UNEXCUSED: Khalid

ADJOURNED: 5:48pm

You are braver than you believe, stronger than you seem, and smarter than you think. - Christopher Robin

REVELLE COLLEGE COUNCIL

Thursday, November 20, 2014
Meeting #13

I. Call to Order: 5:02pm

II. Roll Call

PRESENT: Colin, Soren, Atiyeh, Josh, Tasha, Jan, Alex, Bongbong, Wonhi, Matelda, Steve, Alexis, Pompom, Roger, Steven, Keerit, Aden, Austin, Hannah, Melissa, Kasey, Poala

EXCUSED: Ben, Dane, Prasad, Gino, Jordan, Billy

UNEXCUSED: Khalid

III. Approval of Minutes

- A. Move to approve last week's minutes
- B. 11:0:1
- C. Passes

IV. Announcements:

V. Public Input and Introduction

- A. Move to suspend bylaws
- B. Brain
 - Campus wide senator on AS
 - Congrats
 - If you have questions about Tap forms, scheduling events, finding someone to collab with, reach out to AS Senators
 - Feel free to come visit AS meetings
 - Regents meeting: Tuition will be going up
 - Like UCSA on Facebook for UCSD
 - Theme: Wear what you care
 - Friday Party
 - Each college council president will be sent invitation for their council
 - College with most attendance will get prize
 - Reach out to them on associated students website
- C. Cathline
 - Marshall Council came to say hi
 - Meet Thurs. at 6:30 pm at Fireside lounge
 - Tomorrow is Marshall Palooza
Ferris wheel, fun games, free food
- D. Dynamic Duo
 - Find your other half
- E. Parking?
 - Has to be a certain ratio of staff: parking spaces
 - HDH looking to build new parking structures for residential students
Assessment supposed to happen next quarter
Looking for other parking options

VI. Items of Immediate Consideration

VII. Reports

- A. **Finance Committee [Colin Opp]**
 - CAB event postponed to next quarter
 - CABeach Day
 - Meet at beach around 12pm
 - 2 beach events this quarter
 - Budget \$131.98
 - Move to fund \$131.98 CAB line item
 - a. 9:0:2

- Move to suspend bylaws to allow finance committee to approve budgets without bringing to council
9:0:2

B. President [Soren Nelson]

- Bike Event Tomorrow
- Diversity Representative
 - Students Affirmative Action Committee liaison
 - Possible to add under bylaws under description for another position
 - Rules committee meeting after Thanksgiving to talk about it
 - Strawpoll:
 - In favor of exploring it: Against it: Abstain
 - 11:1:6

C. Vice President of Internal [Atiyeh Samadi]

- Council Buddies
- Google form going around what your interest it, hobbies
- Once a month a certain position can hold office hours?
 - Week prior to can advertise to your constituents
 - Ex. Freshman Rep holding office hours to connect with constituents
 - Meeting every week?
 - Something like Churro event
 - In the courtyard where people can meet
 - Hard to hold office hour when everybody can meet
 - “Dine with your Rep”
 - Used to portal where you could submit a suggestion, request a meeting, etc
 - Spotlight, put their name up bimonthly/etc on website
 - Move to Tasha’s Report
 - 2nd

D. Associated Students Revelle College Senators

- **[Josh Fachtmann]**

- Good news: meeting ended before 8pm
- Bad news: Tuition increase
- 42:7 passed. 5% increase tuition across all UC schools
- Muir Senators had town hall event
 - Answered questions about SunGod
 - AS is planning as if SunGod is going to happen
 - Not official yet
- Che Cafe Committee
 - First meeting last Friday
 - AS has decided to take neutral stance
 - University can evacuate the Che anytime they want
 - They won’t be closing down Che yet, but Che can’t have any events
- MOVE Presentation
 - Stickers are becoming a problem
 - MTS doesn’t like new passes
 - Next year there will be 37 stickers they have to keep track of
 - Compass Cards: can swipe card, but expensive
 - Don’t want to buy separate card
 - Want to make student summer bus program
 - Let Josh know if you have any ideas
- Good news: Senator Project
 - Josh is Revelle overflow living in Warren
 - Dangerous to walk at night
 - Because of time constraint, Josh is trying to make keychain for Revelle students living in Warren
 - Keychain including numbers for safety
 - Start walker program?
 - 2 walkers per student
 - More accessible than CSO
 - CSO can take up to 30 mins
 - Expand program winter quarter and spring quarter
 - Greek fraternities would want to get involved with that
 - Roger has talked to Mark Cunningham about the lights
 - CSO program expensive?
 - An app for walker program? Like Uber
 - Problem is that you have to input student ID and username to app
 - If you don’t have University student only app and it’s location based, bad people can get ahold of it
 - Steven and Atiyeh can help get in touch with Greek life

Purpose of tuition increase

a. Josh will bring it

- **[Gino Calavitta]**

E. **Director of Administration [Kasey Ha]**

- Nothing to report

F. **Vice President of External [Tasha Saengo]**

- BYOB Friday Nov 21st 3-5pm

Mark Cunningham supplying most of the power

We don't need to power certain stations

But we should be there, maintain our presence

Get to know your constituents

Tell them what RCC is, ask them how you can help them

Working on quotes for polos, shirts, and 1/4 zips

Snapbacks

Polos: With Tax \$23.57, without Tax \$21.82 (should be the number)

Tshirt/Quarter Zip. Tshirt around \$10

Quarter Zip price TBA

G. **Director of Special Events [Dane Kufa]**

- Revellution

2 possible artists

Looking into other artists

4 artists on list ended up being \$50,000

Currently looking at different genres

EDM, Indie pop, Beach Rock

- 10th Week BBQ

Bagels and Coffee

Bagels cheap, Coffee expensive

Einstein Brother bagels are cheap

Toaster

Previously (ex. with burgers) stations where we can interact with people

How can we incorporate bagels with socializing with our constituents

H. **Director of Student Services [Janani Natarajan]**

- Next Step Program

Snaps for Dean Sherry

Fall quarter: behind the scenes

Email to faculty about ready to be sent out

Rave cards/publicity in the works, talking to Gino

Website with basics ready to go online

Looking ahead to winter quarter:

Orientation (tentatively early January) – details TBA

Tokens of appreciation/souvenirs for mentors – NSP line item in future

- Humanities Tutoring Program

Meeting with Nina after RCC today; Should speed up next quarter when we have

Hum 1 and 4

I. **Class Representatives**

- **Senior Class Representative [Vacant]**

- **Junior Class Representative [Billy Nguyen]**

Ordered stuff for giveaway. They arrived. Waiting on rave cards

Company said Rave cards to pixelated

Will probably get them after Thanksgiving Break

- **Sophomore Class Representative [Jordan Klagenberg]**

All things have been ordered for the baskets

We are waiting for Rave cards which should arrive next week, then pass them out the week after.

- **Freshman Class Representative [Alex Chung]**

Fall Quarter Project

a. Related to exams coming up

b. Dedicated to de-stressing for Freshmen

c. Free food/wellness educators

d. Can provide stress balls

e. First finals in college

- **Freshman Class Representative [Bong Bong Ferreria]**

Have sent out request to Wellness Pure Educators

First event will be on Week 9 either Monday (12/1) or Tuesday (12/2)

May also be on Week 10
 Will have budget soon
 Free scantrons, bluebooks
 R&R Outreach give out free massages
 At least 2 events each for Winter and Spring Quarter
 a. Freshmen Beach Day
 b. Use Stonehenge more often
 The event will be a relaxing one+free stuff included!
 More use of Stonehenge as event space
 Budget to be presented at RCC Finance Meeting on Monday

J. **Commuter Representative [Khalid Al-Otoom]**

- CABlazing on a Trail

K. **Transfer Representative [Wonhi Lee]**

- De-Stress with Coffee and Donut Event
- 12/6 (Saturday of Week 9) 11am-1pm: The Village West Building 2 Conference Room
- Collaborating with the Village Office (They will cover the meeting place and beverages, also blue books and other study supplies)
- Trying to such order through Panera bread to save money
- Planning to offer some de-stress exercise (with the Zone?)

L. **Transfer Representative [Matelda]**

- In process of learning process
- Contacting the Zone
- Wonhi is teaching her how the budget works

M. **International Representative [Steve Zhao]**

- Event: Hot Pot Party
 For different people from different countries to get together
 First Friday after Thanksgiving?
 Not sure where to hold it
 4th floor of Blake Hall
 Commuter Lounge doesn't have the electricity necessary
 Need to request the Blake Hall through Reslife
- Get to know the international students and ask about their problems and needs
- Tell them what RCC is
- Use social media to connect international students
- Can translate introduction for RCC into Chinese or Korean
 Can translate mission statement/etc on the flyer Jordan and Billy hand out
- Anchor updates
 Updates about Revelle Community
 Tasha working on it
- RCC Twitter Feed, RCC Newsletter
- Work with Alex and Bongbong to target freshmen population

N. **Resident Advisor Ex-Officio [Billy Nguyen]**

- Fleet SJP END Revenge Porn Nov 24th 6pm - 7pm Conference Rooms
 About modern sex crimes
- Thanksgiving Groceries Voucher + Thanksgiving Dinner @ Cafe V
 Reslife office
 Have to be residence to get them
 \$20 worth of food for \$10 dining dollars
 Go to Cafe V and get tickets for Thanksgiving dinner

O. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**

- Budget will be sent to Finance Committee

P. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**

VIII. Committee Reports

A. **Revelle Organizations Committee [Pichaporn Kanjanakantorn]**

- Thanks Wonhi for subbing for Pompom last week
- Upcoming org events:
 CAN Here in the United Kingdom (11/20)
 RPB Festi-Fall (11/20 at 5-7 pm)
 RHA Bondfire (11/21 at 7-9 pm)
 CABlazing the Trail (11/22 at 10 am)
 RHA Just Dance the Night Away (11/24 at 8-9pm)

- Concern: Attendance
 - Ex. CAB interested in collabing with other orgs
 - Ex. Revellation: wants Revelle students to be more interested in reading their newspaper
- B. **Rules Committee [Soren Nelson]**
- C. **Appointments Committee [Atiyeh Samadi]**
 - Big shout out to all the awesome people on appointments committee!
 - Need to appoint new members to Committees
 - Write top 2 choices and send to Atiyeh
- D. **Campus-Wide Representatives**
 - **HDH [Roger O'Neill]**
 - HDH Committee Meeting Report
 - a. Trying to make a direct feed for students to HDH
 - b. HDH here to enhance environment
 - c. They provide lots of services that nobody knows about
 - d. There's a nutritionist
 - e. Might make a board to let people know who to talk to, how they can talk to them
 - f. Find a way to explain to people why things aren't working
 - i. Ex. If people knew why the elevator was broken they would be more tolerant of it
 - g. Fix Argo water filler
 - h. Call 5342600: You can request filter be changed
 - i. Lights in bathroom in Argo on 24/7
 - j. No light switch for them
 - k. Install light switches and save money?
 - l. Lights might be on for safety reason
 - m. Motion detectors?
 - n. Problem: when people are in the shower, lights will turn off
 - o. Water conservation contest
 - **SFAC [Prasad Radhakrishna]**
 - **SOVAC [Melissa]**
 - **UCAB [Steven Partida]**
 - **WCSAB [Keerit Kaur Kohli]**
 - **SFAB [Ben Tam]**
 - **SCSG [Pichaporn Kanjanakantorn]**
 - Adding 'retaliation' as a part of Conduct Violation of Community Standards
 - Wasn't previously addressed
 - There isn't a revised, final definition yet
 - Will send through listserv later on
 - **EJA [Aden Mendoza]**
 - In process of learning where meeting actually is
 - Trying to get Revelle clean up next quarter
 - **ASCE [Austin Roddick]**
 - ASCE Entertainment Survey
 - a. After every big event
 - b. Members of ASCE did go over review of festival
 - c. Will put it on Facebook page and take the survey yourself
 - Bear Garden
 - a. 3-6pm Matthews Quad
 - b. Game and food there
 - c. If you bring an ID that's not your student ID you can get alcohol
 - Sungod
 - a. Made a self note to look more into it and see if he can get more information on it
 - b. RCC role in Sungod
 - c. Sungod safety event
 - d. Hand out fanny packs
 - e. Ihouse and Village awareness about drugs/alcohol
 - Task Force
 - a. Making a dry campus Sungod?
 - b. Make it on Sunday night so no one goes too crazy
 - c. Seems like they want to move forward with it
 - d. Change it such that there's more alcohol/drug awareness
 - e. Meeting location and time changes every week
 - **LSAC [Hannah Faulstick]**

Library Coffee Shop (inside Giesel)
Squeaky Bathroom Door Problem
Temporary Wifi Access Points during Finals Week
Walking Stations positive feedback
New Furniture
Adding Outlets in Geisel
Tech Lending Program
Library Privacy

- a. When you check out and check in a book they delete all information about it
- b. Thinking about swiping at night?
- c. But not everyone brings their ID
- d. Making it optional?
- e. Want data/stats

Notes from the LSAC meetings are posted on

<http://libraries.ucsd.edu/files/pdf/lsac/20141014-meeting-notes-lsac.pdf>

- SOVAC [Melissa Patel]

Will get contact information from Soren

IX. Special Orders

A. Provost Paul Yu

- Bike safety: Problem even when he was a student!

Had an old bicycle, would take more effort to steal it than it was worth

The tire had a leak, whoever stole it wouldn't get too far

- On a task force for parking problem

- Faculty since 1983

- 50th

Revelle 50 Mondays

- a. Meet Provost and Professors
- b. This quarter Revelle Commuter Lounge
- c. 9am-10am
- d. Monday November 24th
- e. Might continue program beyond this year

There will be an interview for founding members of Revelle College GE requirements

Several proposals for making GE classes more adaptable to Major situation

Have more choices for people to satisfy natural science courses

- First year experience course

Very unique experience

Goal to make transition from high school to college easier

Also receiving input for program

Want to expand it so every freshman/transfer has the chance to take it

- Roger's

Breakfast in the making

- Parking lot adjacent to the fleets

Wants a soccer field back

Currently is fleets and parking lot

Gary Matthews talked about plans to convert parking lot into student space

Build parking structure in parking lot by La Jolla Playhouse

- Talking to Chancellor about changing to quarter system?

Many faculty still not on board

14 weeks = 1 week to study before finals

Align our schedule more with internship schedules/job opportunities

Start 1 or 2 weeks earlier and have 1 week before finals

- Tuition increase = expected school attendance increase
Dorm life/resident life very important

X. New Business

XI. Unfinished Business

XII. Announcements

- A. Dane got a real life job today

XIII. Roll Call and Adjournment

PRESENT: Soren, Atiyeh, Colin, Jan, Hannah, Aden, Melissa, Paola, Josh, Dane, Matelda, Bongbong, Austin, Kasey, Roger, Steven

EXCUSED: Pompom, Ben, Alexis, Keerit, Steve, Wonhi, Prasad, Gino, Jordan, Billy, Tasha, Alex

UNEXCUSED: Khalid

ADJOURNED: 7:20pm

REVELLE COLLEGE COUNCIL

Thursday, December 4, 2014
Meeting #14

I. Call to Order: 5:01pm

II. Roll Call

PRESENT: Colin, Soren, Josh, Jan, Billy, Jordan, Alex, Bongbong, Wonhi, Matelda, Steve, Alexis, Dean Sherry, Pompom, Roger, Steven, Keerit, Aden, Austin, Hannah, Melissa, Paola

EXCUSED: Ben, Dane, Prasad, Tasha, Atiyeh

UNEXCUSED:

III. Approval of Minutes

- A. Move to approve last meeting's minutes
- B. 2nd
- C. Approved

IV. Announcements:

V. Public Input and Introduction

- A. Emily
 - AS of Student Affairs
- B. Ariane and Diana
 - ELP
- C. Gino:
 - Resigned as AS Senator last night

VI. Items of Immediate Consideration

VII. Reports

A. Finance Committee [Colin Opp]

- RCO: Move to recommend funding RCO's \$1,551.83 budget from Annual Line Item
 - Food bank using shuttle
 - a. In the past couple years, UC students got into car accidents
 - b. To make it safer for students, if you're going more than 125 miles, want buses to be used rather than individual rides
 - c. Members of RCO tend to be Freshmen and Sophomore so it's easier to use bus
 - d. Last year they used bus tickets, but took 4 hour round trip
 - Donate food to fundraiser to raise money for cause
 - Zombie emergency preparedness
 - a. Emergency kit bag
 - For spring events they have to go through internal
 - Move to approve \$1,379.99 line item
 - a. 9:0:2
 - Move to approve \$171.84 from internal
 - a. 11:0:2
- CAN: Move to recommend funding CAN's \$287.96 budget from Annual Line Item
 - Japanese Culture Event
 - Real Native American Community Dream Catcher Themed Event
 - Here comes lantern festival
 - Cultural Appropriation?
 - NASA organization invited
 - Not celebrating whole culture, just aspects of it
 - Move to approve \$287.96 line item
 - 10:0:2
- CAB: Move to recommend funding CAB's \$3,125.98 budget from Annual Line Item
 - Along with \$770.00 underwrite
 - We can only pay 50%
 - CABig Bear
 - a. \$30 per person
 - b. We can only pay \$15 per person

Underwrite: We give them money to book bus and the money they get in revenue they pay back to RCC

CABowling

- a. Unlimited drink, pizza, 3 games

Have a CABlast at six flag

CABlaster

CABSuking night

- a. Talent show between commuters

Move to approve \$1,939.72 Line item

- a. 11:0:2

Move to approve \$1,649.65 from Internal

- a. 11:0:2

Move to approve additional \$306.61 from Internal

- a. 11:0:2

Ask them to pump up publicity so they can pay us back

- CABreakfast: Move to recommend funding CAB's \$1,650.00 budget form Line Item
Normally \$1,350
But they had less CABreakfast this quarter because of Thanksgiving
Move to approve \$1,650.00 line item
 - a. 11:0:2
- Revellations: Move to recommend funding \$673.95 budget from Line Item
Instead of nachos and chips, switching to donuts
Will be purchasing banner
Move to approve \$673.95 from line item
 - a. 11:0:2
- RPB: Move to recommend funding RPB's \$4,445.22 budget from Line Item
3 events this upcoming quarter
Food truck event, stress relief event (in contact with free massage therapists from the zone), Roger Revelle's birthday
Have to pay for plates themselves because exceeding 200 people
There will be security working rock climbing wall
Move to approve \$4,445.22 line item
 - a. 11:0:2
- Spirit Crew: Move to recommend funding \$772.32 from Internal
Revelle's most spirited pageant
People compete
Gift certificates to UCSD Bookstore
Giving good prizes to get more people interested
Move to approve \$772.32 from internal
Object
Only serving meat, vegetarians and people who can't eat pork
Melina has gotten authority to purchase gift cards
Objection withdrawal
Move to fund \$772.32 from student fees with stipulation that they incorporate a vegetarian option
 - a. 11:0:2
- Spirit Crew: Move to recommend funding \$6,558.67 from Internal
Move to transfer \$24,000 from reserves into internal
 - a. WithdrawMove to transfer \$10,000 out of reserves into internal
 - a. 11:0:2Tie Dye Tuesday
 - a. Might get free T-shirtsChocolate fountain because chalking up sidewalk
We're confident in Gino's ability
Move to approve \$6,558.67 from internal
 - a. 11:0:2
- Spirit Crew: Move to recommend funding \$611.33 from Internal
Move to fund \$611.33 from internal
 - a. 11:0:2
- Freshman Reps: Move to recommend funding \$120.66 from GU
Study event
This coming Monday Dec. 8th
2:30-4:30pm out on plaza handing out blue books
Promoting it to freshmen

Will have sign in sheet
Will try to hand out to freshmen
Good to target freshmen, but all students can get it (since using student fees)
Contact freshmen RAs to put in their newsletter
Move to approve \$120.66 from GU
a. 10:0:4

- BBQ: Move to recommend funding \$609.54 from GU
 - Buying 299 bagels
 - Getting coffee and tea from Einstein bagels
 - Sent in Revelle Infolink
 - 8am-10am Friday
 - Move to approve \$609.54 from GU
 - a. 11:0:3
- Revellution: Move to recommend funding \$25,000 line item
 - Along with an additional \$10,000 from Student Fees Account
 - 2 possible opener spots
 - Waves for opener
 - Everything is highest max value
 - Don't want to be underbudget
 - Request as much as we possibly need
 - Move to request
 - 500 estimated attendance
 - Move to approve \$25,000 line item
 - a. 11:0:3
 - Move to approve \$10,000 from student fees account
 - a. 11:0:3
- Move to approve \$8,906.25 from student activities account for new voting system
10:0:1

B. President [Soren Nelson]

- CCP Update
 - Travis coordinates bonding events
 - a. Dodgeball between AS and six college council
 - b. Feb. 7th 5pm (usually in RIMAC)
 - All Council retreat
 - a. Jan. 25th 10-2pm
 - b. PC
 - Spring Quarter capture the flag event
 - a. Buying real capture the flag equipment
 - b. Date TBA
 - c. Or possible end of winter
 - AS opening food pantry
 - a. In original student service center
 - b. AS hoping to take on most of the cost, but hoping Councils can sponsor for different months
 - c. Max probably \$500 a month
 - d. Also possible to run an all college food drive
 - i. Thinking about doing it during Spirit Week
- Revelle 50th Update
 - Charter class of UCSD planted an Oak Tree
 - Charter class wants to buy a new oak tree
 - Can buy oak tree around 30 years old
 - Offering 50% discount
 - Anywhere from \$8,000-\$10,000
 - Possible us sharing the cost with Charter class
 - Looking for tangible, long lasting things in Revelle
 - Commemorative plaque?
 - Put it in front of Galbraith?
 - Put it in middle of Plaza?
 - Take into account we are in a drought?
 - People play frisbee all the time in the lawn
 - Spending student fees on a single tree?
 - Planting fake tradition?
 - Tree by stonehedge?
 - a. Strawpoll:
 - b. In favor: Not in favor: Abstain
 - c. 9:10:2

Incorporate Keelings into the equation? Tree there?
Little garden or seeding area? Bench?
Go talk to people around Revelle and see if they would be interested
Go plant a new tree so everyone can relate to it
No benefit to the students
Can spend money on other things that will last
Make a scholarship?
Revamp lights?
Better campus environment

C. **Vice President of Internal [Atiyeh Samadi]**

D. **Associated Students Revelle College Senators**

● **[Josh Fachtmann]**

15th-10pm Dec. 15th Breakfast food

Triton Recovery Group

- a. Students can find a comfort zone
- b. Don't have a set location they can use right now
- c. tritonrecoverygroup.ucsd.edu
- d. trg@ucsd.edu

Office of Equity, Diversity, and Inclusion

- a. Under AS
- b. Multiple centers

Senator Project: Going well

- a. Middle of winter quarter

New Voting System

● **[Vacant]**

E. **Director of Administration [Kasey Ha]**

F. **Vice President of External [Tasha Saengo]**

● Polo \$23.50

So far 3/17 has paid

Sooner everyone pays, sooner Tasha can order them

Pay Tasha ASAP via Venmo or Cash

● Visited ROC Meeting

Nice to represent council

Hoping to maintain relationship with ROC chairs

G. **Director of Special Events [Dane Kufa]**

● Revellution

Next week committee will start talking about publicity

Ravecards, posters, reach out to other parts of campus

● 10th Week Breakfast

● Working with CAB

H. **Director of Student Services [Janani Natarajan]**

● Hum tutoring program

● Met with Nina

● Has lots of ideas for what she wants to do

● Inviting her to next council meeting

I. **Class Representatives**

● **Senior Class Representative [Vacant]**

● **Junior Class Representative [Billy Nguyen]**

● **Sophomore Class Representative [Jordan Klagenberg]**

Update on Rave cards

Emailed her back, picture too pixelated

Continue with pixelated picture: Use another picture: Don't care

Strawpoll: 2:20:1

Budget may change in order to get them here in a prompt fashion

● **Freshman Class Representative [Alex Chung]**

Fall Quarter Event -Finalized

Event information

● **Freshman Class Representative [Bong Bong Ferreria]**

Freshmen Rep Fall Quarter Event Budget

Winter and Spring Quarter Event Plan

Met Tuesday and have format for events winter and spring quarter

Multiples of 3s

Week 3, 6, 9

3 Medium sized event, 6 big event, 9 chill event

Thinking of making Revelle Freshmen snapchat and instagram

- J. **Commuter Representative [Khalid Al-Otoom]**
- K. **Transfer Representative [Wonhi Lee]**
 - De-Stress Before Finals Event
 - This Saturday (11am-1pm) at The Village West Building 2: Conference Rooms
 - Panera bagels and coffee cakes with massage from the Zone (thank you for the budget!)
 - Zone can only provide free massages for an hour
 - Can give info about stress management and self massage
 - Extra bluebooks going to Freshmen Reps
- L. **Transfer Representative [Matelda]**
- M. **International Representative [Ziangyu Zhao]**
- N. **Resident Advisor Ex-Officio [Billy Nguyen]**
 - No more large scale programs
 - Link to RA app on Billy's Facebook cover
- O. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**
 - 3 stations about freedom of speech, protest
 - Each station has interactive activity
 - Presented by JBoard and RCC
- P. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**
 - Issues with lighting: if you see thing or notice things let Dean Sherry know
 - Directly connected to UCSD app
 - You can report it to Roger if you want him to file it for you
 - Bad strain of flu not covered by flu shots
 - Be careful

VIII. Committee Reports

- A. **Revelle Organizations Committee [Pichaporn Kanjanakantorn]**
 - Thanks to members who came to the meeting
 - Will talk to Steve after meeting to see if they can collaborate with Steve
 - RCO event tomorrow: Warm Fuzzies 12-1:30 pm
 - RPB: Elfie Selfie now until 6:30pm
 - RTSN Coffee and Donuts Dec. 6th 11-1pm Village
 - Will try to send out events and monthly calendar for us all
- B. **Rules Committee [Soren Nelson]**
- C. **Appointments Committee [Atiyeh Samadi]**
- D. **Graduation Committee [Vacant]**
- E. **Election Committee [Vacant]**
- F. **Campus-Wide Representatives**
 - **HDH [Roger O'Neill]**

Contacted manager of 64 degrees to file complaints
Email him again, copy Dean Sherry, if he still doesn't respond Dean Sherry will contact him
 - **SFAC [Prasad Radhakrishna]**

First and only meeting of this quarter will be taking place Saturday, Dec 13th from 10 am to 2 pm (extended meeting)
It'll be an introductory meeting covering purpose, history, pragmatic details, and planning for next quarter
 - **SFAC Shadow [Paola]**
 - **UCAB [Steven Partida]**

Starbucks Conference Call

 - a. Placed next to Subway where Cafe Roma was
 - b. Maximum seating options
 - c. Lots of outlets
 - d. Place where you can buy snacks, tea
 - e. Minimize amount of tea bags, etc. so there's room for seating

Porters Pub Space

 - a. Voting on space concept next week
 - b. Who we want to see there?
 - i. Someone with beer

- ii. Ask Greek life
- iii. Buffalo wings concept
- iv. More vegetarian options
- v. Not dining hall food

UCAB Retreat

- a. 2 weeks ago
- b. Caught up on all the history of PC
- c. Went over a ton of budgets

● **WCSAB [Keerit Kaur Kohli]**

● **SFAB [Ben Tam]**

On Warren field, the storage room will be converted to training room
 Start next April
 Budget about \$315,000 dollars
 Only for UCSD athlete or sport clubs use

● **SCSG [Pichaporn Kanjanakantorn]**

Final edited edition
 Pompom can send it out through listserv

● **BAC [Vacant]**

● **EJA [Aden Mendoza]**

Nothing to report

● **SOVAC [Melissa Patel]**

Nothing to report

● **ASCE [Austin Roddick]**

Sun God Updates
 Guardian article quite inaccurate
 Date: Sunday May 6th
 Time: TBA
 Pre-event, Main event, Cool down event
 No country music
 No dance stage because of deficit
 Will have midway tent instead
 Will cut down on EDM
 Attractions like at Hullabaloo
 Thinking about reinstating graduate tickets
 SunGod happening for sure
 Not cutting down budget for artists
 How can students get involved?

- a. ASCE meetings and SunGod task force meetings are open
- b. No student input whatsoever
- c. Encourage students to go

 Continuing use of StaffPro?

- a. Last year there were lots of complaints about their unprofessionalism
- b. Thinking about combination of two

 21 and over area?
 It should be made clear to the Guardian what is wrong about their article
 Rectifying image of SunGod to students
 Anger of students coming from a false article
 Students were pretty silent, tense situation
 Carnival themed
 Have residents sign up and go?

- a. Strength in numbers
- b. Publicize meetings

 ASCE is planning on implementing a year long drug and alcohol awareness program

● **LSAC [Hannah Faulstick]**

Nothing to report

IX. Special Orders

- A. Melina Remesha, Coordinator of Student Activities
 - ROC Chair was created back when there was no bridge between administration and orgs
 - If we want to keep ROC, make sure there's a purpose
 - Make it valuable
 - Go visit ROC meetings when you have time to understand how their meetings go
- B. Travis Miller, AVP College Affairs
 - College councils are going to divide the cost of the program

- \$95,000 total
- Our split is about \$8,906
- We need new election system
- Want to split it 8 ways
- VC Student Affairs picking up 25%
- GSA originally willing to fund about \$500
 - They use it for special elections
 - They will pick up \$8,900 if everyone else picks up the same
- AS pulled \$8,906 out of mandated reserves last night
- Outside company would cost us around \$6-7 per student
- School programing charge about \$85 per hour, 6 months of dedicated programming
- Willing to maintain
- University will cover all update costs for the next 10 years
- Normally about 20% of students vote
- Internal pro: We can customize it
- New system will allow us to go paperless
- Part of the University coverage is coming from our student fees
- University has committed to funding update costs

X. New Business

- A. Election System Budget: \$8906.25

XI. Unfinished Business

XII. Announcements

- A. Roger won Resident of the Month

XIII. Roll Call and Adjournment

PRESENT: Colin, Soren, Josh, Kasey, Tasha, Dane, Jan, Billy, Jordan, Alex, Bongbong, Wonhi, Matelda, Steve, Alexis, Dean Sherry, Roger, Ben, Aden, Melissa, Austin, Hannah, Paola

EXCUSED: Pompom, Keerit, Prasad, Atiyeh

UNEXCUSED: Steven

ADJOURNED: 7:34pm

***You have brains in your head.
 You have feet in your shoes.
 You can steer yourself in any direction you choose.
 You're on your own.
 And you know what you know.
 You are the guy who'll decide where to go.
 But unless someone like you cares a whole awful lot,
 nothing is going to get better.
 It's not.***

-Dr Suess

REVELLE COLLEGE COUNCIL

Thursday, December 11, 2014
Meeting #15

I. Call to Order: 5:01

II. Roll Call

PRESENT: Soren, Colin, Josh, Kasey, Jan, Billy, Jordan, Bongbong, Wonhi, Matelda, Steve, Alexis, Dean Sherry, Roger, Paola, Steven, Keerit, Aden, Austin, Hannah

EXCUSED: Ben, Dane, Prasad, Melissa, Tasha, Atiyeh, Pompom, Alex

UNEXCUSED:

III. Approval of Minutes

IV. Announcements:

V. Public Input and Introduction

VI. Items of Immediate Consideration

VII. Reports

A. **Finance Committee [Colin Opp]**

B. **President [Soren Nelson]**

C. **Vice President of Internal [Atiyeh Samadi]**

D. **Associated Students Revelle College Senators**

• **[Josh Fachtmann]**

Water energy efficient building

Biking and walking transits

Climate resiliency

Next Monday 10pm at PC West Ballroom AS Pancake Breakfast

Go early to get free food

• **[Vacant]**

E. **Director of Administration [Kasey Ha]**

F. **Vice President of External [Tasha Saengo]**

• Polos \$23.50: venmo or cash

• Bagel Blowout: tell your friends

• Resignations, but Tasha will still buy them once she gets the money

• Tomorrow 10th week Bagel Blowout

• 8am

• CABreakfast

• Pass out free food

• Don't have to wear polos

• Commuter Lounge was shut down because someone thought they saw bed bugs

• No bed bugs were found, Commuter Lounge reopened

G. **Director of Special Events [Dane Kufa]**

H. **Director of Student Services [Janani Natarajan]**

• Sent out email to professors for Next Step Program

• We all got an email to see if we have favorite professors

• Let Jan know if you have any more recommendations

• Don't have to be Revelle faculty

I. **Class Representatives**

• **Senior Class Representative [Vacant]**

• **Junior Class Representative [Billy Nguyen]**

• **Sophomore Class Representative [Jordan Klagenberg]**

Rave Cards coming tomorrow

● **Freshman Class Representative [Alex Chung]**

First Event

- a. Turnout
 - i. Gave out all the 240 bluebooks
 - ii. Over 200 people
 - iii. Thanks to Josh, Tasha, and Steve
- b. Joined Leadership and Advocacy
 - i. Event for job fair coming up
 - ii. Workshops designed for freshmen
 - iii. Wondering if any RCC members have gotten jobs after going to the job fair

● **Freshman Class Representative [Bong Bong Ferreria]**

Freshman Rep Event= Huge success!

AS FYC:

- a. Joined Programming and Service Committee
- b. First AS FYC Event: Who is Your Hero? Movie Night
- c. Jan. 15th 6pm-9pm
- d. Movie starts at 7pm
- e. PC East Ballroom

J. **Commuter Representative [Vacant]**

K. **Transfer Representative [Wonhi Lee]**

- The event was really successful (38 people attended, 12 people got massages)
- Handed out all the food
- Next quarter: Planning to collaborate with Career Service Center (resume, cover letter, etc.)
- Good luck with finals!

L. **Transfer Representative [Matelda]**

- Free massage felt great

M. **International Representative [Steve Zhao]**

- Nothing to report

N. **Resident Advisor Ex-Officio [Billy Nguyen]**

- RA and OL apps open
- Finals Brunch
- If you live on campus HDH has big event
- Dec. 16th 10am-2pm
- Every dining hall besides Food Works
- Blacklives Matter Candlelight Vigil 6:30pm - 8:30pm Triton Steps
- This Saturday 11-12:30pm Fluffies Revelle Conference Room

O. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**

- Good turn out
- About 60 something people
- All said they learned something

P. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**

- SunGod lots of conversation on how we support ResLife Staff
- Prepare for possible impact Friday Saturday
- Many things still being worked out
- Let Dean Sherry know if you're interested in any of the committees or want to set up a forum

VIII. Committee Reports

A. **Revelle Organizations Committee [Pichaporn Kanjanakantorn]**

- Last meeting tomorrow (Friday 12/12)

B. **Rules Committee [Soren Nelson]**

C. **Appointments Committee [Atiyeh Samadi]**

- Matelda Appointment
- Alex Appointment

- Austin Appointment
- Josh for Appointment
- Chris, Aden, Paola, Hannah Finance Committee
- Roger Rules Committee
- Move to appoint Matelda, Alex, Austin Appointment Committee, Chris, Aden, Paola, Hannah for Finance Committee, Roger for Rules Committee
- Object
- Move to ammend with addition of Josh to Appointment Committee, Steve to Finance Committee, Keerit to Finance Committee
- 2nd
 - 9:0:5
 - Passes
- Has Robert's Rules Cheat Sheet
- Will bring it Week 1 of Winter Quarter
- Will post electronic copy on Facebook
- D. **Graduation Committee [Vacant]**
- E. **Election Committee [Vacant]**
- F. **Campus-Wide Representatives**
 - **HDH [Roger O'Neill]**
 - Campus Lighting Concerns
 - a. Submitted very long report
 - Meeting with 64 Degrees Manager
 - a. Still waiting for reply
 - b. Ralph will be coming in to meeting first week of next quarter
 - Housing Presentation
 - a. In January, put on by HDH
 - b. Tell Roger if you have any questions you want him to ask
 - c. New bike racks coming in
 - d. Looking for different bicycle housing units
 - e. Pilot program
 - **SFAC [Prasad Radhakrishna]**
 - 1st and only meeting of the quarter happening this Saturday, Dec 13th from 10 am to 2 pm; it will be an introductory meeting covering purpose, history, pragmatic details, and planning for next quarter's activities
 - **SFAC Shadow [Paola Badilla]**
 - Meeting on Sunday 10-2pm
 - First meeting will be Winter Quarter
 - **UCAB [Steven Partida]**
 - Porters Pub
 - a. Moved to suggest UCEN seek an American pub or restaurant focused on burgers, beer, wings, etc
 - b. Suggestions that they have vegetarian options
 - Starbucks
 - a. Tuesday Conference Call gave them feedback
 - b. UCSD Beach Triton design
 - c. Palm trees, natural feature, unified UCSD themes
 - d. Max seating
 - e. Convenient locations for outlets
 - f. Recycle used coffee bags, art space
 - VSA High School Conference
 - a. Jan 17th 8am
 - b. Let Steven know if you want to volunteer
 - c. Collaboration with SDSU
 - Biomedical Society Expo
 - a. Lecture style
 - b. Undergrads who have gotten research give advice
 - **WCSAB [Keerit Kaur Kohli]**
 - **SFAB [Ben Tam]**
 - **SCSG [Pichaporn Kanjanakantorn]**

Summary of Fall Quarter progress sent through Listserv earlier this week. Feel free to give me any thoughts/comments!

- BAC [Vacant]
- EJA [Aden Mendoza]
- SOVAC [Melissa Patel]
- ASCE [Austin Roddick]
Nothing to report
- LSAC [Hannah Faulstick]
Nothing to report

IX. Special Orders

X. New Business

- A. Jordan asking us to suspend bylaws
- B. Rave cards originally \$81.34, actual cost \$97.03
- C. More shipping fee because of rush shipping
- D. Move to suspend finance bylaws
- E. 2nd
 - 12:0:1
 - Passes
- F. Move to fund an additional \$15.69 for Rave Cards out of GU
- G. 2nd
 - 11:0:3
- H. Move to un-suspend finance bylaws
- I. 2nd

XI. Unfinished Business

XII. Announcements

- A. Atiyeh booked study room for Biomed
- B. Will email everyone with the information

XIII. Roll Call and Adjournment

PRESENT: Colin, Soren, Atiyeh, Tasha, Jan, Billy, Jordan, Alex, Bongbong, Wonhi, Mateld, Steve, Alexis, Dean Sherry, Roger, Paola, Steven, Keerit, Aden, Austin, Hannah

EXCUSED: Pompom, Ben, Dane, Prasad

UNEXCUSED:

ADJOURNED: 5:40pm

REVELLE COLLEGE COUNCIL

Thursday, January 8th, 2015

Meeting #16

I. Call to Order: 5:00pm

II. Roll Call

PRESENT: Colin, Atiyeh, Josh, Kasey, Tasha, Dane, Billy, Alex, Bongbong, Wonhi, Matelda, Steve, Dean Sherry, Francesca, Roger, Pompom, Prasad, Paola, Keerit, Melissa, Austin, Hannah

EXCUSED: Steven, Ben, Jan, Aden, Alexis, Soren

UNEXCUSED:

III. Approval of Minutes

- A. Move to approve last week's minutes
- B. 2nd
- C. 10:0:1 passes

IV. Announcements:

- A. Francesca is back from Australia
 - Brought Tim Tams

V. Public Input and Introduction

- A. Jeremy AS Finance
 - Seminar on Tuesday 8pm ERC room in Price Center
 - Going to all student councils to let them know
- B. Jason Grim
 - Applying for AS Senator
 - Steve's roommate
- C. Emily AS of Office Affairs
 - Special Presentation
 - Planning a lot of college events
 - All Council Retreat Jan 25th 10-2 PC West Ballroom
 - Meet counter parts, good lunch
 - Jan 31st, All Council Dodgeball competition
 - Fantasy Dodgeball Competition
 - If you guess who's going to win correctly, you get prize
 - 6:15-8pm Main Gym
 - Feb 21st Capture the Flag
 - Feb 24th, Know Your Fees event
 - Goal: To meet other council, talk about leadership skills
 - Incentive: Golden Gavel Competition
 - Highest percentage turnout rate will win Golden Gavel
 - Council visits all this quarter
 - Week 6
 - Get to see how other councils work

VI. Items of Immediate Consideration

VII. Reports

- A. **Finance Committee [Colin Opp]**
 - Last minute finance committee
 - CAB forgot to do liability insurance for buses

- \$350 in total
 - Coming from internal
 - Move to approve \$350 from internal to fund CAB liability insurance
 - 10:0:1 passes
- B. **President [Soren Nelson]**
- Nothing to report
- C. **Vice President of Internal [Atiyeh Samadi]**
- Winter Snack Sheet
 - Council Buddies
 - Week 1-5, 5-10
 - Post picture with your council buddy
 - Aityeh will tally points and at end of session, whoever has the most points gets prize
 - Contact Info
 - One on ones (coffee dates)
 - Roger's Rules Cheat Sheet
 - Move to appoint Melissa to Rules Committee
 - 12:0:2
 - Passes
 - Move to Public Input
- D. **Associated Students Revelle College Senators**
- **[Josh Fachtmann]**
 - Warren Senators have started senator project
 - a. T-Shirt Giveaway
 - b. Go to UCSD Sporting event, they'll give away free UCSD Spirit T-shirts
 - c. If you give them a T-shirt that's clean and not damaged
 - UCAB
 - a. UCEN is in deficit
 - b. ONLY have \$200,000 left to work with
 - c. ACMS was paying for computers
 - d. After this year, ACMS will no longer fund Price Center equipment
 - e. Looking to increase Student fee by \$14 or \$18.70 per quarter for 4 year time period
 - f. Currently \$76.50 per quarter
 - g. \$18.70 can renovate Che Cafe within 3 years
 - i. Will inflate by 2.9 each year
 - h. \$14 Doesn't start renovation for Che
 - i. Will take longer for renovation for Che
 - i. \$18.70: \$14: Don't care
 - i. 2:16:3
 - **[Vacant]**
- E. **Director of Administration [Kasey Ha]**
- Nothing to report
- F. **Vice President of External [Tasha Saengo]**
- Applications open
 - Waiting on appointments for polos
 - If she orders now, price will increase because less people
 - Org hopping ~ any ideas for gifts?
 - Revelations
 - RPB, etc
 - Will get list from PomPom of their meeting times
 - Sit in as a group
 - Jar of candy present?
- G. **Director of Special Events [Dane Kufa]**
- 10th Week BBQ
 - Not always a barbeque

- Roger Revelle's Birthday
 - Paired with RPB
 - Themes
 - Cake
 - Carnival Theme
 - Cotton Candy
 - Last day of the quarter
 - Pens with our logos on them to hand out
- H. **Director of Student Services [Janani Natarajan]**
 - Next Step Program
 - Faculty Mentorship Program
 - Last call for professor recommendations
 - Planning an orientation for Next Step Program
 - Tentatively end of January or beginning of February
 - Let Jan know if you're interested in helping set up
- I. **Class Representatives**
 - **Senior Class Representative [Vacant]**
 - **Junior Class Representative [Billy Nguyen]**
 - Jordan distributed them to ResHall
 - Keeling RAs distributed to Keelings
 - Lots of extra tubes
 - We could use for prizes, council gifts, etc
 - Warren students did not get any
 - **Sophomore Class Representative [Vacant]**
 - **Freshman Class Representative [Alex Chung]**
 - Nothing to report
 - **Freshman Class Representative [Bong Bong Ferreria]**
 - Nothing to report
- J. **Commuter Representative [Vacant]**
- K. **Transfer Representative [Wonhi Lee]**
 - Last night got a message to collaborate with ACTA
- L. **Transfer Representative [Matelda]**
 - Nothing to report
- M. **International Representative [Steve Zhao]**
 - Event: Lunar New Year celebration
 - Outside info session
 - Asked Drum Group to perform
 - Night inside event about making dumplings
 - Fun to have people make dumplings together
 - Maybe host in conference room
 - Mingling event
 - Today there is RHA meeting
 - Steve is going to see if they want to collaborate
 - Will ask RAs and see if they're willing to help
 - Basic laws and rules education to international students
 - Inform international students about basic laws, cultural things, etc
 - Discussed with Tony, who said he would help
 - Is going to ask UCSD police
 - Asked professor of international seminar in ERC for his suggestions
 - Talk to Alexis, our judicial board chair
- N. **Resident Advisor Ex-Officio [Billy Nguyen]**
 - Next week Project Sweater Weather 8-9:30pm 18th Conference rooms
 - About houselessness, social justice, ongoing clothing drive
 - Contact Billy or Tasha
 - 24th of this month is Disneyland trip
 - Currently only open to Revelle residents
 - \$100 for 1 day hopper ticket, covers transportation to and from
 - Change with CBO
 - New policy where if prizes that exceed \$75, the person you give the prize to

has to pay the tax for that prize

O. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**

P. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**

- Martin Luther King Event
 - Service at elementary school
 - Working at community gardens
 - Bus free, free swag, march in MLK parade
 - Get to carry balloons and hand out to kids
- Spirit Night Friday 30th
 - Hope to see you all there
 - May dye her hair blue
- Dine with a Prof, Coffee with a Prof
 - Funded by college and student affairs
 - Can take faculty member or TA out
 - Dine with a prof
 - a. Faculty club, or The Loft
 - Coffee
 - a. Art of Espresso, Fairbanks, Perks Coffee Shop

VIII. Committee Reports

A. **Revelle Organizations Committee [Francesca Lazzaro]**

- Going to meet with Melina about quarter event
 - Get the Dirt
 - Usually first week of school
 - Aiming for next week
- Will relay information about RPB about ideas for Roger's Birthday
- Feel free to contact
- Will be working closely with the orgs this quarter
- Will let the orgs know about the \$75 fee

B. **Rules Committee [Soren Nelson]**

C. **Appointments Committee [Atiyeh Samadi]**

- Apps are live - Due January 14th at 12pm
 - Received 1 so far
 - Commuter, Senior, Bookstore Advisory Committee, Sophomore Rep
 - Posters have been put up
- Encourage peers to apply!

D. **Graduation Committee [Vacant]**

E. **Election Committee [Vacant]**

F. **Campus-Wide Representatives**

- **HDH [Roger O'Neill]**
 - Was planning on going into the manager's office
- **SFAC [Prasad Radhakrishna]**
 - SFAC finally back on track
 - Friday 11am-1pm PC West Bayroom
 - Will be meeting every week
 - Student Fee Advisory Committee
 - Will be presenting more information Week 2 or Week 3
- **SFAC Shadow [Paola Badilla]**
- **UCAB [Steven Partida]**
 - Che Cafe
 - a. Facility design and construction committee finished reviewing Starbucks
 - a. Layout has been completed
 - b. Can show anyone who wants to see it
 - Food Pantry worked on over break, hopefully will be done soon
 - If you have questions, contact him
- **WCSAB [Keerit Kohli]**
 - Nothing to report
- **SFAB [Ben Tam]**

- **SCSG [Pichaporn Kanjanakantorn]**
Nothing to report
- **BAC [Vacant]**
- **EJA [Aden Mendoza]**
Nothing to report
- **SOVAC [Melissa Patel]**
Nothing to report
- **ASCE [Austin Roddick]**
Reminder: Next Bear Garden will be 23rd of January
Halloween Dance, much better turnout than expected
Pre- Valentine Dance: Called XOXO at the Loft
Should be good
- **LSAC [Hannah Faulstick]**
Meetings are on Tuesdays of Week 2 and 8 (this quarter)

IX. New Business

- A. Move to appoint Austin as interim AS Senator
 - 2nd
 - 14:0:1
 - Passes
 - Can still be on Appointments Committee

X. Unfinished Business

XI. Announcements

- A. RA apps due Jan 13th
 - Can apply to all colleges
- B. Vice Chancellor sent out an email about hazing policy
 - Familiarize yourself
- C. OL Applications are also out
 - New: Jan 30th
 - Return: Mid Jan
 - Dates are posted on Port Triton
 - Including Transfer OLs
- D. Finance Seminar
 - Encourage orgs to go
 - Talking about AS and college council funding guidelines
 - Event is shared on facebook page

XII. Roll Call and Adjournment

PRESENT: Colin, Soren, Atiyeh, Josh, Tasha, Dane, Kasey, Jan, Billy, Alex, Bongbong, Wonhi, Matelda, Steve, Dean Sherry, Francesca, Roger, Prasad, Paola, Keerit, Pompom, Melissa, Austin, Hannah

EXCUSED: Aden, Ben, Steven, Alexis

UNEXCUSED:

ADJOURNED: 5:45pm

REVELLE COLLEGE COUNCIL

Thursday, January 15, 2014
Meeting #17

I. **Call to Order:** 5:00pm

II. **Roll Call**

PRESENT: Colin, Soren, Atiyeh, Josh, Austin, Kasey, Tasha, Dane, Jan, Billy, Alex, Bongbong, Wonhi, Matelda, Steve, Alexis, Dean Sherry, Francesca, Roger, Prasad, Paola, Keerit, Pompom, Austin, Hannah

EXCUSED: Steven, Ben, Aden, Melissa

UNEXCUSED:

III. **Approval of Minutes**

- A. Move to approve last week's minutes
- B. 2nd

IV. **Announcements:**

V. **Public Input and Introduction**

A. Gino on behalf of Revelle Spirit Crew

- Spirit Week 4
- Spirit night turned into spirit week

Mix Match Monday

- a. Plaza
- b. Mix & match socks
- c. Sprinkles cupcakes

Tie Dye Tuesday

- a. Ordered T shirts and blue and yellow tie dye

Workout Wednesday

- a. Revelle Pageant
- b. Bookstore gift certificate prizes

Throwback Thursday

- a. Decorate plaza
- b. Chocolate fountain

Triton Friday

- a. Spirit night starts 5:30pm
- b. Every person who shows up before 6:00pm counted in total attendance as 1.5 points for Revelle
- c. We can win up to 12 points for getting most people to attend spirit night

- revspirit@ucsd.edu

- Student activities internship program

Resource for all orgs

Graphic design interns are designing RCC logo

resaointern@ucsd.edu

B. Abha for RPB

- Semi Formal Dance Budget
- House of Blues
- Expecting a lot of people (about 300 people)
- Theme: City lights

- House of Blue offering full course meal, DJs, room, lazer show, etc.
 - Food alone \$30 per person, but bringing it down to \$15
 - Event about 3 hours
 - They will be doing clean up, set up
- c. Jeremy
- Food Pantry opening sometime Week 4
 - Application to volunteer online
 - Training needs to be done prior to anyone being able to volunteer
 - After training people need to sign waivers
 - Application found on AS UCSD website
 - foodpantry@ucsd.edu if you have any questions
- D. Amber AS Thank You Card
- Happy New Years from AS
 - Look forward to seeing us at all council retreat and dodgeball
- E. Muir Council
- F. Dean O'Brien
- G. Jessica Leadership Consultant
- Winter Org Wonderland
 - 9am-3pm next Thursday
 - Library Walk
 - Food
 - If you want to contact them: PC 3rd Floor
 - Introduce students to the orgs on campus

VI. Items of Immediate Consideration

VII. Reports

A. Finance Committee [Colin Opp]

- Semi Formal for RPB

Downtown San Diego

Venue \$15,000 about

Bus around \$500, 6 busses

Online ticket service \$1.49 charge per ticket

Publicity, Rave Cards, online, facebook

Lanyard Event Badges

Fabric for photo backdrop

Move to suspend bylaws to allow members of the public to interact

In the past around 200-250 people

This year expect 250-300 judging from the past

Few years ago there was a 500 people turnout

Would come out of line item, rest would be coming out of internal

Last year location at Cuvier Club

a. Attendance of about 250 people

b. Budget \$10,000 about

What if more than 300 want to buy tickets?

a. Would go \$1,000 over

b. Hall has 850 capacity

Fronting money for underwrite of tickets

50th Special Anniversary Semi Formal

The name: House of Blues will pull people in

Online ticketing, online publicity, writing on floor with chalk

Last year Semi Formal was during midterm week

This year on same timeline as past semi formals

Wanted to make sure we were all comfortable with the event

Ask 50th Anniversary Committee to support funding?

We can fund it fully based on what we currently have, not an issue

Many organizations going over what they normally spend because it's a special year

Event sounds amazing
House of Blues will accommodate for more people
a. If we go a little over it's okay
b. If we go over by more they have to go in and talk about it
Revelle priority, but open to all UCSD students after a point
\$46 per person if 300 people go
\$450 will come back to Revelle if they reach 300 people
Still waiting for Winter Student Fee money
Move to moderated caucus
a. Object
b. Withdraw motion

Flexible for more people to go
Money for the food is something we have to account for if more than around 311 people

RCC can subsidize first 300 people, everyone after has additional pay?
Move to approve \$8,000 Line item for Semi Formal, with an additional \$3,215.19 from RPB's annual line item with an addition of \$7,158.81 from Internal
a. 2nd
b. 12:0:1 Passes

B. President [Soren Nelson]

- Constitutional amendments coming
2/3 of College Councils have to ratify it
Read ahead of time, Soren will email
- Paperless agendas
Other councils put it on screen
a. Keep: Don't keep: Don't care
b. 11:8:3
- Know Your Fees - 2/24, 10:00am-2:00pm
Council that gets the most people to talk to them wins
Campaign to show where our student fees go
- All Council Retreat - 1/25, Sunday, PC 10:00am-2:00pm
Goal setting on university level
Free lunch
Not mandatory to attend whole thing, but mandatory to go for 2 hours
Send excusals to Kasey if you can't go
- Dodgeball date change - 1/31, 6:15pm at Main Gym
More people = higher chance of winning
- Interview Revelle founding members
30 mins to an hour
Record it on your phone
Send it to someone
Volunteers will be receiving more information later on

C. Vice President of Internal [Atiyeh Samadi]

- Next week snacks and drinks: Atiyeh and Colin
- Bonding ideas?
Bonfire, lazer tag, go karting, karaoke, bowling, skyzone
We can rent out entire lazer tag place
Vote for your favorite one on facebook
- One on ones will be happening
Got work schedule
- Dodgeball
If you go with your buddy, double points
- Move to appointments committee
2nd

D. Associated Students Revelle College Senators

- [Josh Fachtmann]
Election Code: Slate Fund Limits
a. amendment trying to eliminate funding limits

- b. several pros and cons to consider
- c. amendment will reach councils in the coming weeks
- d. this could create unfair advantages
- e. others options are floating around

Positions on Council Floor

- a. getting rid of Ex-Officio members
 - i. due to time constraints
 - ii. Commissioner positions appointed more positions which enlarged AS Council
 - iii. positions still exist and can enter as public input, but not on the council floor

Changes to the AS Constitution

- a. Amendments going to be tweaked
- b. Be prepared to vote

● **[Austin Roddick]**

RFID Chips

- a. Replacing stickers on Triton Card with stickers with chip in it so you can scan it
- b. Maybe in February will have pilot ready
- c. Will possibly have college councils and AS try it out

AS Food Pantry

- a. Applications online

Legislative information

Enterprise

- a. In charge of Triton Outfitters and AS Lecture Notes
- b. Running out of money
- c. Soft reserves are mostly out
- d. AS Lecture notes online
- e. You can get custom designs done through Triton Outfitters

E. **Director of Administration [Kasey Ha]**

F. **Vice President of External [Tasha Saengo]**

- Update on polos, RCC may be able to cover the cost
Rules Committee will meet and discuss details
- Public Meeting Week 8, host food 30 mins before meeting?
to promote interaction and conversation with residents
- Working on gifts to orgs
extra tubes and starbursts
postits and pens in leadership space

G. **Director of Special Events [Dane Kufa]**

H. **Director of Student Services [Janani Natarajan]**

I. **Class Representatives**

- **Senior Class Representative [Vacant]**
- **Junior Class Representative [Billy Nguyen]**
- **Sophomore Class Representative [Vacant]**
- **Freshman Class Representative [Alex Chung]**
AS FYC 1st Event - Who is Your Hero
- **Freshman Class Representative [Bong Bong Ferreria]**

J. **Commuter Representative [Vacant]**

K. **Transfer Representative [Wonhi Lee]**

- Collaboration with ACTA (movie on 2/17)
asked college councils to help fund their event
still deciding movie: 50 Shades of Grey or Kingsmen?
still no confirmation

L. **Transfer Representative [Matelda]**

M. **International Representative [Steve Zhao]**

- Educational event for international students
three parts
 - a. basic laws of US
 - i. police officer will be present
 - ii. international office

- b. knowledge on how to protect our rights
 - i. student legal services center appointment
- c. cultural common sense
 - i. no response from international center
 - ii. res halls have high population of international centers
 - iii. using demonstration station to make dumplings

- Lunar New Year Celebration
 - confirmed collaboration with RHA
 - RHA will contribute \$500
 - Thursday February 19th

N. **Resident Advisor Ex-Officio [Billy Nguyen]**

- January 19th, Chaos Control this Monday
 - 7-8pm about college bullying

O. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**

- nothing to report

P. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**

VIII. Committee Reports

A. **Revelle Organizations Committee [Francesca Lazzaro]**

- ROC Meetings from 4-5pm Mondays in Conference Room C
- Will be sending out Doodle for people to help move heavy things into the leadership space for orgs

Will take less than 10 mins

- Think about food options and preferred weeks for ROC/RCC Mixer for next meeting
 - think about weeks to host mixer

B. **Rules Committee [Soren Nelson]**

C. **Appointments Committee [Atiyeh Samadi]**

- 9 applications

None for Senior Rep or Bookstore Committee Rep

- One applicant gone on Sunday

- Interviews Sunday, Jan 18th

- If you know people who still want to apply, tell them they still can

D. **Graduation Committee [Vacant]**

E. **Election Committee [Vacant]**

F. **Campus-Wide Representatives**

- HDH [Roger O'Neill]

- SFAC [Prasad Radhakrishna]

Quick summary of 3 presentations given last week

- a. had first meeting last friday
- b. student affairs cluster presented
 - i. shared goals
- c. primarily funded by student fees
- d. well being cluster
 - i. highlighted SHA
 - ii. goal to increase mental health service
 - iii. shortage of counselors
 - 1. waitlist is about 1-2 weeks
 - iv. campus wide substance abuse education program
 - v. implement emergency services for faculty and service
- e. career services center and alumni community engagement
 - i. partnership for about a year now
 - ii. industry engagement
 - iii. want to bring recruiters to campus
 - iv. last career fair was first time to span two days
 - 1. day one was stem majors
 - 2. second day for social science and humanities majors
 - v. health profession advising initiative
 - vi. intern readiness program
- f. UCSD athletics

- i. before every athlete got \$500 scholarship
 - 1. changing to \$100-\$15,000 scholarship but not for every athlete

- **SFAC Shadow [Paola Badilla]**

- **UCAB [Steven Partida]**

- Referendum

- a. two different referendums on the floor
- b. recommended \$14 referendum versus \$18
 - i. GSA majority voted for \$14
 - ii. referendum includes CPI
- c. cannot distribute the referendum
- d. certain areas of PC will not be 24/7
 - i. hours might be reduced or limited
 - ii. air purifiers need repair
 - iii. student population increasing but budget remains the same

- Graffiti Art Park

- Starbucks Employment

- a. looking to hire about 30 students
- b. can ask to look at layout but do not redistribute

- **WCSAB [Keerit Kohli]**

- **SFAB [Ben Tam]**

- **SCSG [Pichaporn Kanjanakantorn]**

- **BAC [Vacant]**

- **EJA [Aden Mendoza]**

- **SOVAC [Melissa Patel]**

- **ASCE [Austin Roddick]**

- Nothing to report

- **LSAC [Hannah Faulstick]**

IX. New Business

X. Unfinished Business

XI. Announcements

- A. VCSA will be visiting next week
- B. meeting will be in the Formal Lounge

XII. Roll Call and Adjournment

PRESENT: Colin, Soren, Tasha, Josh, Austin, Billy, Alex, Bong, Wonhi, Steve, Matelda, Dean Sherry, Francesca, Prasad, Paola, Keerit, Ben, Melissa

EXCUSED: Dane, Aden, Ben, Steven, Hannah, Atiyeh, Kasey, Roger, Pompom

UNEXCUSED:

ADJOURNED: 7:15pm

REVELLE COLLEGE COUNCIL

Thursday, January 22, 2015

Meeting #18

I. Call to Order: 5:01pm

II. Roll Call

PRESENT: Colin, Soren, Atiyeh, Josh, Austin, Kasey, Tasha, Alex, Bongbong, Wonhi, Matelda, Steve, Alexis, Dean Sherry, Francesca, Roger, Paola, Keerit, Pompom, Melissa, Hannah

EXCUSED: Dane, Steven, Ben, Jan, Aden, Prasad, Billy

UNEXCUSED:

III. Approval of Minutes

- A. Move to approve last week's minutes
- B. 2nd

IV. Announcements:

V. Public Input and Introduction

- A. Triston
 - AVP of student orgs
 - Questions on AS Constitution amendments?
- B. Gino
 - Co-Chair of Revelle Spirit Crew
 - Volunteer sign up sheet
 - 10am-4pm
 - Monday Mix Match
 - Event in plaza
 - Sign banner and wear mix match attire to get prize
 - Triton Tuesday
 - Tie dye
 - First 300 people on plaza get free t shirt to tie dye
 - Workout Wednesday
 - 6-8pm pageant
 - Conference rooms
 - Gift certificate to book store
 - Throwback Thursday
 - Chalk up the night
 - Plaza
 - Chocolate fountain
 - Friday
 - Wear anything Revelle related
 - TAilgate 4-5pm Plaza
 - Free giveaways, food trucks
 - 10-4pm Spirit Crew putting out decorations
 - Let Gino know if you can help
 - Invite your friends to the event on facebook
 - revspirit@ucsd.edu
- C. Marshal Council
 - Jar of candy
 - Quotes on leadership

VI. Items of Immediate Consideration

VII. Reports

A. Finance Committee [Colin Opp]

- CAN Budget

Addition to budget we already passed
Week 4 event
Taiko gave 5 blackbelt students
Coming out of annual line item
Move to fund \$184.49 line item
11:0:2

- ACTA requesting for \$250 or \$300 from each council

We would need to suspend bylaws
Move to suspend bylaws to fund ACTA
10:0:3
Move to approve \$250 for ACTA from special projects
10:0:3

B. President [Soren Nelson]

- Logo feedback

Too simple
Middle C is bolded, highlighted, bigger
Missing something
Looks incomplete
Will post new drafts on Tuesdays

- Interview workshop

Someone who works for communication office coming in to give advice
Coming in the beginning of next meeting
Will break for 30 mins to do that

- Retreat Reminder

This Sunday 10-2pm
Will send out agenda over listserv
Everyone come out for 2 hours
Soren will have a sign in sheet, sign in when you're there

C. Vice President of Internal [Atiyeh Samadi]

-

D. Associated Students Revelle College Senators

- **[Josh Fachtmann]**

Constitutional Amendments

5 Amendments

1) Amendment to rearrange offices and positions

- Move to moderated caucus
- Move to approve this constitutional change of rearranging offices
- 11:0:1

2) Amendment to change office of VP of Finance

- VP Finance -> Finance Controller
- Appointed position, non voting position
- Trying to take politics out of financial positions
- Past experience with past VP Finance making mistakes
- Goal to avoid costly mistake, not have one person dominating
- Currently VP Finance can vote
- How can we determine appointments committee for that position isn't political?
 - Main goal is to make sure that the person chosen is experienced
 - Qualifications will be reviewed
- Who will be on appointments committee?
 - Outgoing members of office will be on selection committee
 - $\frac{2}{3}$ vote to decide who will be presented to council
 - Council then has to approve by 50% majority
- Move to change VP Finance to Financial Controller
 - 2nd

ii. 10:0:2

iii. Passes

- 3) Struck through a line of AS lock ins
 - a. AS can no longer delegate funds to other powers
 - b. Move to approve AS Constitutional amendments regarding lock ins
 - c. 10:1:3
- 4) Removal of constitutional lock ins
 - a. Eliminate ability of students to dictate where funds are going
 - b. Gives AS ability to reallocate future funds
 - c. Don't affect college councils significantly
 - d. Just makes sure AS remains its credibility
 - e. Move to approve AS constitutional amendments striking through constitutional lock ins
 - f. 10:1:2
- 5) Enterprises
 - a. AS has 4 enterprises
 - b. Lecture notes and soft reserves has been losing money
 - c. Not making a profit, against bylaws
 - d. AS Vending machines, safe rides, ACTA, food pantry
 - e. AVP of Enterprise operations mainly focuses on Triton-outfitters
 - f. 2 enterprises aren't fulfilling enterprise mandates
 - g. Thinking about getting rid of AS Soft Reserves
 - h. Lecture notes might be going to an online service
 - i. Move to approve AS Constitutional amendments regarding enterprises

i. 11:0:3

Move out of moderated caucus

All slates will have funding limit of \$2,300

- a. Donated by parents, students, teachers, fundraising, etc
- b. All expenses that slates use money for will be online
- c. Before, limit was \$1,800
- d. Long time ago, \$2,400

Still talking about getting rid of ex-officio positions

- a. In the middle of amending propositions right now
- b. AS representatives for committee members wouldn't sit on council and voice an opinion

● **[Austin Roddick]**

RFID wants list of people who would be interested on council
Won't be a sticker, will be a device integrated into the sticker
MTS will have many stickers they have to take care of
This year, totally different card to use on the bus
In the future, will integrate the chip into the card

E. **Director of Administration [Kasey Ha]**

F. **Vice President of External [Tasha Saengo]**

- Rules Committee has not yet convened to talk about polo cost
- "Public Meeting" Week 8 --> food ideas?
 - Start food portion half an hour before meeting
 - Start with ice breaker first and then pass out food
 - Hopefully they will want to stay and eat there
 - Gifts to give away for people who stay?
- Will work on gift to Revelle Orgs
 - Will go with Dean Sherry to get waterbottles
 - Everyone can get a waterbottle
- Council Hopping
 - Collaborations with other councils?
 - Wants to prioritize Revelle
 - Tradition, but may be more beneficial to go around to orgs, who we collaborate with
 - Send cards to council?

G. **Director of Special Events [Dane Kufa]**

- Having Revellution meetings Tuesday at 11:30am

- Coming up in April, 2nd week of next quarter
- H. **Director of Student Services [Janani Natarajan]**
- Humanities Tutoring Program
 - Meeting on 26th w/ program coordinators
 - Invited to next budget meeting
 - Interested in being a Humanities tutor?
 - revellehumtutor@gmail.com
 - Next Step Program
 - Thank you for recommendations!
 - ~20 faculty mentors so far
 - Orientation – tentatively February 6th in the Formal Lounge 4:30pm
 - If you/anyone you know wants to be a student mentee, application can be found:
 - <http://goo.gl/forms/XHDVzVPkVK>
 - Website is in the process of being put up with all of this information
- I. **Class Representatives**
- **Senior Class Representative [Vacant]**
 - **Junior Class Representative [Billy Nguyen]**
 - **Sophomore Class Representative [Vacant]**
 - **Freshman Class Representative [Alex Chung]**
 - Nothing to report
 - **Freshman Class Representative [Bong Bong Ferreria]**
 - Week 5 and Week 6 events
 - Week 6 collaboration with RCO
 - Thinking of a charity event
- J. **Commuter Representative [Vacant]**
- K. **Transfer Representative [Wonhi Lee]**
- Sugar Rush (Thursday of Week 6: temporary date)
 - Provide all kinds of sweets (hot chocolate, brownies, chocolate oreo, etc.)
 - Movie recommendations?
 - Prepare your resume and cover letter
 - Contacting career center to help this event
 - Provide finger foods
- L. **Transfer Representative [Matelda]**
- Nothing to report
- M. **International Representative [Steve Zhao]**
- Nothing to report
- N. **Resident Advisor Ex-Officio [Billy Nguyen]**
- Express Yourself this Sunday 7-9pm
 - Revelle Plaza
 - Fleet AGP
- O. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**
- Nothing to report
- P. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**
- Tomorrow night athletics doing a tail gate
 - Warning: Dean Sherry going on a ride along with the police
 - Good luck with midterms

VIII. **Committee Reports**

- A. **Revelle Organizations Committee [Francesca Lazzaro]**
- First ROC meeting next Monday 4-5pm
- B. **Rules Committee [Soren Nelson]**
- One person didn't respond to doodle poll
 - Meeting Tuesdays at 5 in Conference Room A
 - Appointed members are voting members
 - Will be meeting this coming Tuesday
- C. **Appointments Committee [Atiyeh Samadi]**
- Move to an executive session

- 2nd

Move to approve Jason Grim for AS Senator, Kavork for Bookstore Rep, Sabrina for Commuter Rep, Joanna for Sophomore Rep Passes

- Move to exit executive session

- 2nd

D. **Graduation Committee [Vacant]**

E. **Election Committee [Vacant]**

F. **Campus-Wide Representatives**

- **HDH [Roger O'Neill]**

Met with manager of 64

Planning on bringing in cable

HDH Committee Meeting this Monday Dining meeting

- a. Talk about budget, get to ask questions
- b. Let Roger know if there's anything you want to ask

- **SFAC [Prasad Radhakrishna]**

- **SFAC Shadow [Paola Badilla]**

SFAC meeting last week

UCSD Athletics gave presentation

- **UCAB [Steven Partida]**

- **WCSAB [Keerit Kohli]**

- **SFAB [Ben Tam]**

- **SCSG [Pichaporn Kanjanakantorn]**

Nothing to report

- **BAC [Vacant]**

- **EJA [Aden Mendoza]**

- **SOVAC [Melissa Patel]**

- **ASCE [Austin Roddick]**

Sun God performer information will be coming soon

- **LSAC [Hannah Faulstick]**

Can be texted when a reserve book is available

- a. Have to come within 15 mins of text

Active Learning Lab open late January

- a. 14 writeable surface desks

Can text questions librarians : "askucsd" to 66746

Used writing utensil collections at info desks

You can search all SD and UC libraries online and have the book mailed to UCSD

Subject Specialized Librarians - how to let students know of this resource?

Thinking about an event to set up librarians in front of library

Reaching out to prospective students

RA's

IX. New Business

X. Unfinished Business

XI. Announcements

- A. Make sure to clean up after yourselves after meeting
- B. Want room to be in order when we return it
- C. Look out for email from Soren about interview process

XII. Roll Call and Adjournment

PRESENT: Colin, Soren, Atiyeh, Josh, Austin, Kasey, Tasha, Alex, Bongbong, Wonhi, Matelda, Alexis, Dean Sherry, Francesca, Paola, Pompom, Melissa, Austin, Hannah

EXCUSED: Dane, Aden, Ben, Steven, Keerit, Roger, Steve, Prasad, Billy, Jan

UNEXCUSED:

ADJOURNED: 6:22pm

REVELLE COLLEGE COUNCIL

Thursday, January 29, 2015
Meeting #19

I. Call to Order: 5:00pm

II. Roll Call

PRESENT: Colin, Soren, Atiyeh, Jason, Tasha, Dane, Jan, Bongbong, Wonhi, Matelda, Alexis, Sabrina, Dean Sherry, Francesca, Roger, Paola, Keerit, Pompom, Melissa, Austin

EXCUSED: Steven, Ben, Jan, Aden, Josh, Steve, Prasad, Alex, Billy, Hannah

UNEXCUSED:

III. Approval of Minutes

- A. Move to approve last week's minutes

IV. Announcements:

- A. Welcome new members

V. Public Input and Introduction

- A. Mel Green

- Project interviewing first class alum
- Record interviews, will be written up for historical records of Revelle College from now on

- B. Dahlia and Andrew from CAB, Alexis and Victoria from RCO

- ROC Meeting on Monday
- CAB and RCO keep hearing promises that maybe don't get fulfilled
- Want to see the bridge gapped between RCC and Revelle orgs
- More support
- Want RCC to attend more RCO and CAB events
- Set up a time and place off council to meet where we can function without Robert's Rules
- **Next Monday at 4pm: Meeting with Revelle orgs in Conference Lounge**
- **Open to all members who can make it**
- Recess until 5:49pm

- C. Kristin interview tips

- D. Break ended at 5:45pm

- E. Gino

- Spirit night tailgate tomorrow 4-5pm in the plaza
- Food trucks
- Giving out head bands, wrist bands, spirit sticks, wigs, foam fingers, blue and gold nail polish, body paint
- Update on previous events
 - Got cool banner
 - Ran out of socks and cupcakes
 - Ran out of 300 shirts
 - Lots of attendance
 - Chocolate fountain 8pm tonight in plaza
- Definitely feeling the support
 - Goal is to reach out to max number of constituents possible
 - Everyone supporting each other because we have the same goal
- Supposed to be judged Tuesday at noon
 - None of the coordinators of student activities got an email
 - Not sure if our decorations were judged yet or not

- F. Warren College Council

- \$10 tickets to semi formal
- Warren Live April 10th

- Poem

VI. Items of Immediate Consideration

VII. Reports

A. Finance Committee [Colin Opp]

- Council Hopping
 - Contact card for visibility
 - \$13.05
 - Move to fund \$13.05 from GU for council hopping
 - 2nd
 - 8:0:3 Passes
- Freshmen Event
 - Polaroid
 - Other gifts and prizes, bookstore giftcard, UCSD headphones
 - Student that receives polaroid will probably have to pay tax
 - Amazon gift cards might not be allowed, Dean Sherry will check
 - Move to fund \$233.33 from GU for freshmen event
 - 2nd
 - 10:0:2 Passes
 - Can possibly fund another gift card from President's fund?
 - Move to reconsider budget
 - 2nd
 - Move to fund \$233.33 with additional \$50 from GU as long as CVO allows Amazon giftcard or otherwise for a UCSD Bookstore giftcard
 - 2nd
 - 10:0:2
- Next meeting will be giving brief summary of all the different accounts

B. President [Soren Nelson]

- Retreat debrief
 - Fun
 - Was eventually food
 - 10 people came to retreat and only 6 people who sent in excuses
 - Those who were not there will receive 1 unexcused absence
- Dodge ball
 - This Saturday 6:15pm - 8:15pm Main Gym
- Mark Cunningham hosting a 2 mile walk to raise money for food pantry
 - April
 - Start and endpoint in Revelle Plaza
 - What can entice students to get up Saturday morning?
 - Waterbottles, donuts, tshirts
 - UCSD supportive swag

C. Vice President of Internal [Atiyeh Samadi]

- Please sign up for a one-on-one
 - All Directors, Class Representatives, International Rep, Commuter Rep
- Bonding event weekend before/at/after SPIRIT NIGHT! WOO!
 - Council buddy points
 - Keep eye out for email and another bonding event Saturday after dodgeball
- Retreat goals - attending ROC events
 - Being accountable to our organizations
 - Beginning Week 5, everyone highly encouraged to attend Revelle Org events
 - Go to 2 events before the quarter ends
 - Not mandatory, but everyone should be accountable
 - When you go to events, introduce yourself to heads as part of RCC
 - RCN doesn't get any support from RCC either
 - Next year, hope that RCC can support events of RCN and other organizations more
 - If you have any questions, let Atiyeh know
 - Idea of mixer
 - Mixer might be a good step in the right direction
 - Do our best as individuals to show up, have presence
- Last week with your council buddy, make it count!
 - Will be getting new buddies next week

D. Associated Students Revelle College Senators

- [Josh Fachtmann]
- [Jason Patrick Grimm]

STAC Charter input from college councils

- a. Tabled for a week because wanted input from college councils
- b. Students Transportation Advisory Committee
- c. Option 1 want student representatives: Option 2 don't care for student representatives
- d. 14:0

Election Rules changed for AS offices

- a. Filing period pushed back
 - i. Our timeline will mirror AS timeline
- b. Signature for running has been changed
 - i. No signature needed for AS college senators

Che Cafe Recommendation Tabled

- a. Tabled for 2 weeks so they can come to consensus

E. Director of Administration [Kasey Ha]

- Submit reports online
Facebook has link to Google response form
- Retreat attendance
IF you ever have questions about your attendance, let me know
- Listserv for new members?
- Allowed 1 unexcused or 3 excused absences per quarter

F. Vice President of External [Tasha Saengo]

- Discussion Options for Polos:
 - 1) You pay for it out of pocket and keep it
 - 2) Council underwrites purchases
 - a. Council will pay for polo, if you want to pay, you can keep it
 - b. Council can dryclean it and give it to someone else
 - 3) Council pays for your polos and you get to keep it
 - a. 18 polos about \$420
 - b. What happens if members leave

Required for every member to purchase
Keep process simple
AS funds everything including swag
 - a. Paid for by student fees

Every council different, trend for college councils to pay for required polos
Pay for half?
If you are new member, would you want a handmidown? If you want to keep it, is there a lower price? Dry cleaning is additional cost
Strawpoll:
 - a. You pay for it: Council will pay for 50% and you keep it: Council pays in full and you keep it
 - b. 5:12:6
- Food ideas for public meeting - Week 8
Jamba Juice?
Half an hour before meeting starts
Taco Bell Crunch Warps?
Have to consider gluten free, vegetarian, etc.
People might not come out for Jamba Juice, or might leave quickly
Will do interactive games/icebreakers before
- Will work on gifts for Revelle Orgs once I get the cards
- Contacted Triton Outfitters about 1/4 zips about \$25
Turn around time 3 weeks

G. Director of Special Events [Dane Kufa]

- Revellution meeting Tuesdays at 11:30 in Conference Room
- Can help advertise

H. Director of Student Services [Janani Natarajan]

- Next Step Program Updates
Orientation postponed until February 19th
Logo is currently being developed -- look out for that at next meeting; we'd love input if you like graphic design!
- Humanities Tutoring Program Updates
Dean Sherry and I met with student coordinators and they have great ideas!
Do you want to be a humanities tutor?
---> revellehumtutor@gmail.com

I. Class Representatives

- Senior Class Representative [Vacant]

- **Junior Class Representative [Billy Nguyen]**
- **Sophomore Class Representative [Joanna Xiang]**
- **Freshman Class Representative [Alex Chung]**
- **Freshman Class Representative [Bong Bong Ferreria]**
 - Week 5 Event Game show
 - Freshmen social but all are welcome
 - Will be giving away a polaroid
 - Muir College freshmen rep contacted him
 - a. Will be meeting soon to talk about collaboration

J. Commuter Representative [Sabrina Gonzalez]

- Have been having really great participation lately
- Sold out on trip to 6 flags

K. Transfer Representative [Wonhi Lee]

- 1. Sugar Rush (Valentine's Day event)
 - Thursday February 12th at 7pm (Village west 2 conference room)
 - Will play "The Princess Bride"
 - Will offer hot chocolate and hot tea (village) with brownies, mini cupcakes, donuts and hershey's kisses
- 2. Be ready for your job (resume and cover letter session)
 - March 5th at 6-7:30pm (Village west 2 conference room)
 - Half session (from career center): resume and cover letter workshop
 - Half session (from our group): mock interview

L. Transfer Representative [Matelda]

M. International Representative [Steve Zhao]

N. Resident Advisor Ex-Officio [Billy Nguyen]

O. Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]

- Cyber Rights
- ACNS and Academic Integrity
- Talk about things like selling essay
- Monday Feb. 9th (tentative)
- Can look into AS Advocates and Student Legal

P. Revelle College Dean of Student Affairs [Dean Sherry Mallory]

- Spirit night
- Hope to see you all there before 5:30 because we get extra points

VIII. Committee Reports

A. Revelle Organizations Committee [Francesca Lazzaro]

- Noticed last year there was a disconnect between RCC and orgs
- Normally ROC chair takes on more of an instructional role
 - Sometimes can be taken the wrong way
- Asked what they wanted from ROC
 - Some of them don't get the purpose of ROC
 - Feel like they're under RCC instead of with RCC
 - Heard something fall quarter that RCC members agreed to go to 2 events each quarter, but didn't see that happen
 - Want to see more follow through
 - Want to see:
 - a. More participation
 - b. Recorded in a tangible way
 - c. Accountability
 - d. Iffy about mixer
 - i. But see it as an overall good step for the future
- RCC coming to org events
- Org hopping
- Will work with Melina to create a timesheet of events
- Can you go to meetings as student or do you have to go as an RCC member
 - Sometimes, do go to events, but maybe they don't know that person is from RCC
 - Do see some RCC participation, but not very much
 - Haven't felt presence
- 2 event subject during retreat
- Orgs want a way for RCC members to be held accountable

How can this be achieved in a tangible way?

"Org" Hopping

Timesheet of events

B. Rules Committee [Soren Nelson]

- Amendment to Article IV, Section 4.1

Increase President's Fund

Last spring, President's fund was used for Rave cards during welcome week, for student that passed away during SunGod

Move to approve \$2,500 for President's fund

2nd

8:0:2 passes

- Addition of Section 4.11 to Article IV

Set aside money every year for Jboard

Move to approve addition of Section 4.11 to Article IV \$900 for Jboard

9:0:1 passes

- Meet Tuesdays at 5pm in Conference Room A

- Polos

C. Appointments Committee [Atiyeh Samadi]

- Lets welcome our new members!

D. Graduation Committee [Vacant]

E. Election Committee [Tasha]

- Revelle elections manager: the person can't be running in the elections

F. Campus-Wide Representatives

- **HDH [Roger O'Neill]**

Meeting with head of dining

Can let Roger know if you have any questions/concerns

Type it to him so he has it in written form

Green Grants

- a. Housing and Dining's way to promote sustainability
- b. Can apply for Green Grant if you have an idea/project that works on sustainability
- c. Or if you want to volunteer at community gardens
 - i. Let Tasha know
- d. To apply for Green Grant, connect to Econauts

- **SFAC [Prasad Radhakrishna]**

Nothing to report

- **SFAC Shadow [Paola Badilla]**

- **UCAB [Steven Partida]**

Vandalism in Price Center

- a. Be on lookout for suspicious behavior

Sustainability Committee

- a. Worried committee will not have enough space to contain everyone

Referendum Worst Case Scenario

- a. \$14 without Che, \$18 with Che
- b. Budget cuts to Price Center
- c. Message Steven if there's anything you don't want to lose

- **WCSAB [Keerit Kohli]**

Sun God Weekend

- a. Hamster roll balls, henna, massages, yoga on lawn

SHS Extended Hours

- a. Will now have hours on Saturday morning

Student Wellness

- a. Smoking Policy
 - i. Proposal to train RA's in AIR
 - ii. How to approach smokers, what resources/education you can offer them
- b. Tritons in Motion
 - i. Can buddy up with somebody that's matched up with you based on interests
- c. SHA Recruitment
 - i. Extended to next week

SARC->Care

- a. Won't change what they offer
- Best way to conveying message to college
- a. RA's newsletters

- **SFAB [Ben Tam]**

- No signs for RIMAC
- Thinking about adding signing
- Updating interior
- Next Friday (Feb. 6th) Main gym 7pm free Zumba class

- **SCSG [Pichaporn Kanjanakantorn]**

- **BAC [Kevork Adjoian]**

- **EJA [Aden Mendoza]**

- **SOVAC [Melissa Patel]**

- **ASCE [Austin Roddick]**

- Trained in Floaties
- Worksheets
- Will photocopy worksheets and pass out

- **LSAC [Hannah Faulstick]**

IX. New Business

X. Unfinished Business

XI. Announcements

- A. Chalk up the night
- B. Tomorrow tail gate starts at 4pm
- C. Dance tomorrow night
- D. OL applications due at 4pm tomorrow

XII. Roll Call and Adjournment

PRESENT: Colin, Soren, Jason, Tasha, Kasey, Jan, Wonhi, Matelda, Dean Sherry, Paola, Keerit, Ben, Melissa, Austin

EXCUSED: Dane, Aden, Ben, Steven, Josh, Steve, Bongbong, Francesca, Prasad, Alex, Roger, Atiyeh, Pompom, Hannah, Billy

UNEXCUSED:

ADJOURNED: 7:17pm

REVELLE COLLEGE COUNCIL

Thursday, February 5th, 2015
Meeting #20

I. **Call to Order:** 5:00pm

II. **Roll Call**

PRESENT: Colin, Soren, Josh, Jason, Kasey, Tasha, Dane, Joanna, Alex, Bongbong, Sabrina, Wonhi, Matelda, Steve, Alexis, Dean Sherry, Francesca, Roger, Prasad, Paola, Keerit, Pompom, Melissa, Austin, Hannah

EXCUSED: Steven, Ben, Jan, Kevork, Billy, Atiyeh

UNEXCUSED:

III. **Approval of Minutes**

- A. Move to approve last week's minutes
- B. 2nd

IV. **Announcements:**

V. **Public Input and Introduction**

- A. Student Foundation
 - Student run organization
 - Promotes student philanthropy
 - \$25 donation invested to other students on campus
 - Once you donate, you become member of Society 60
 - Benefits (ex. 10% off at TapEx, free T-shirt)
 - Money goes towards students (ex. scholarships)
 - You can also apply for scholarship
 - You can sign up 3rd Floor PC
 - They will be tabling at Spring Job Fair
- B. CAN Event Next Tuesday
 - Chinese culture
 - Flyer
 - Feb. 10th Tuesday 5:30-6:30 Conference Room
 - Can decorate Chinese lanterns
 - Can eat free Chinese food
- C. Move to rules committee
 - 2nd
- D. Gino
 - Big thank you to everyone for supporting Spirit Crew's events
 - Although we didn't get 1st place, we created a community with those events
 - Spirit Sports Wed. March 5th
 - Spring Break Safety event
 - Blue and Gold Fridays?
 - Support different athletes on campus

VI. **Items of Immediate Consideration**

VII. **Reports**

- A. **Finance Committee [Colin Opp]**
 - Leadership space gloves
 - 2 boxes of food handling gloves
 - Move to approve \$21.73 from GU

- a. 2nd
- b. 13:0:2

- **Speak Up Event for Jboard**

This Monday 7:30-8:30
Subway sandwiches
Invited ACMS and Academic Integrity Office
Fun activities
Conference Room C
Move to approve \$217.50 line item

- a. 2nd
- b. 13:0:2

B. President [Soren Nelson]

- **Spring Quarter**

Soren is graduating this quarter
Atiyeh will finish out his term

- **Meeting with co-chairs**

Went well
Tangible ideas for things that both sides can do
Council and Revelle Org buddies to bridge gap in more personal way

C. Vice President of Internal [Atiyeh Samadi]

- **New Council Buddies will be sent out over listserv**

D. Associated Students Revelle College Senators

- **[Josh Fachtmann]**

New transition proposal

- a. Current AS President wants to extend everyone's term on AS Council an extra 5 weeks
- b. New AS Council will transition in Week 10
- c. Wants to make terms end Week 10 and start Week 10
- d. Executive elect currently doesn't have very good transitioning ability
- e. Important stuff (ex. tuition problem) happens right during our elections
- f. Want to change start of term from Week 5 spring term to Week 10 spring term
- g. Moving it to 10th week allows an 8 week period for new council to transition
- h. Doesn't affect college councils
- i. If changes happen, AS needs a $\frac{2}{3}$ vote from college councils in order to pass
- j. 8 Week transitional period where future members are ex-officio
 - i. Will learn everything they need
- k. Stipend to pay them extra 5 weeks
 - i. Can't get extra 8 week stipend, up to 5 weeks extra stipend
 - ii. There will be a committee to figure this out
 - iii. Nothing decided yet, just a proposal
 - iv. Only proposed thing right now is to make a committee to look at concerns and bring up a new proposal with all aspects
 - v. Then it will be voted on
 - vi. AS could pass election code changes without notifying college councils because it doesn't affect college councils
 - vii. Colin King going to send in amendment that 4/6 colleges must ratify the changes

Food pantry

- a. Grand opening today
- b. Soft opening: so students truly in need can find it
- c. If you ever want to volunteer, let Josh know
- d. Students will be contacted
- e. Students who generally use food services will be told

- **[Jason Grimm]**

- Che Cafe joint referendum

- a. AS had a referendum that is now tabled indefinitely
 - b. New committee working on a resolution
 - c. Upcoming Wednesday will vote
 - d. Josh and Jason visited Che Cafe today
 - e. Biggest concern is fire hazard
 - i. No sprinkler system
 - ii. Wooden shack
 - f. University wants to renovate it completely
 - g. Che collective just wants to do minimum repairs
 - h. Joint resolution being formed by 2 committees
 - i. Resolution that AS and GSA will look at Che's situation and make a decision

- Election Code change regarding GPA checks

- a. Not lowering GPA
 - b. Specifying when GPA will be checked
 - c. Let Jason know if you have any questions
 - d. Executive needs GPA standing of 2.5 currently
 - e. Currently can't even run if you don't have 2.5
 - f. Want to change it so that if you don't have a 2.5, you can still run and then get a 2.5 later

- E. **Director of Administration [Kasey Ha]**

- F. **Vice President of External [Tasha Saengo]**

- Polos are finally happening
 - Will cost \$11.78 per person.
 - Final count for 1/4 Zips by midnight
 - Will take 3-4 weeks to process
 - Optional
 - About \$25 each
 - Week 8 February 26th Costco Medley
 - Public meeting 4:30pm
 - Cheese pizza for vegetarians
 - Cards for other councils are ready to go
 - Vice President of External AS contacted Tasha
 - Wants to have a meeting every week between VP Externals
 - Any representative of council, doesn't have to be VP External
 - Don't think it would do that much
 - Add another layer of bureaucracy
 - VP AS External deals with everything outside of the university
 - Plays different role than our VP External
 - Gifts to orgs at Mixer
 - Will make them very personal
 - Waterbottles and other swag

- G. **Director of Special Events [Dane Kufa]**

- Revellution updates
 - Have a timeline for advertisements
 - Dahlia currently making advertisements
 - Abstract posters for first round
 - 2nd round will be actual posters
 - Will need help
 - Come to Revellution meetings!
 - Tuesdays at 11:30am in Conference Room A
 - If anyone knows somewhere for an opener, let Dane know
 - Hush Sound is all public now
 - Can advertise at 10th Week Barbeque
 - Going to La Stats next week to listen to open mic people
 - Let Dane know if you want to go
 - Radio station has bands that record there
 - Budget for opening about \$500

- a. Looking for 2 opening acts
- 10th week BBQ/Roger Revelle's Birthday
 - Contacted RPB about what they're doing
 - RPB doing cake and inflatables
 - Talking about what we can do together
 - Suggestions:
 - a. Fireworks
 - b. Cupcake tower
 - c. Funnelcake
 - d. Balloons
 - e. Bakery that won cupcake wars in San Diego
 - f. Velcro Wall
 - g. Hamster balls
 - h. Gladiators
 - i. Photobooth
 - j. Karaoke
 - k. Selfies with Roger Revelle
- H. **Director of Student Services [Janani Natarajan]**
 - Website finally went live
 - Application online for anyone interested in being a mentee
 - Logo in the works
 - Person who designed it wants some input
 - Gender neutrality of man graduating
 - Put a gown on the person?
 - Okay with colors?
 - Maybe if cap can be gold and tassel blue
 - Contrast the colors of the books
 - Change letter coloring to gold
 - Access through revelle.ucsd.edu
 - Applications due Feb. 20th
 - Going to advertise it
 - Only 2nd, 3rd, 4th, 5th years can apply for it
 - Some mentors agreed to have more than 1 mentee
- I. **Class Representatives**
 - **Senior Class Representative [Vacant]**
 - **Junior Class Representative [Billy Nguyen]**
 - **Sophomore Class Representative [Joanna Xiang]**
 - **Freshman Class Representative [Alex Chung]**
 - Winter Quarter Event 1
 - Name is roughly: Midterm Madness
 - Happening next week Feb. 11th in conference rooms
 - Should be 8:30pm but waiting for a response
 - Prizes, free food
 - RHA is having B Valenmine until 8:00pm on Feb. 10th and 11th
 - Will make posters and advertise with Bongbong
 - **Freshman Class Representative [Bong Bong Ferreria]**
- J. **Commuter Representative [Sabrina Gonzalez]**
 - Microwave in commuter lounge almost exploded yesterday
 - Can Francesca propose a budget for a new microwave
 - It is a permanent item, but everyone can use it
 - CAB also has a set of money put aside that they can use for improvements to the commuter lounge
 - Make a sign and laminate it
 - First thing you're supposed to do if something goes wrong is to unplug it
 - For CABreakfast, CAB members go to grocery stores and get plastic bags
 - Maybe try to get reusable bags
 - We have a lot of reusable bags in the dungeon and econauts
- K. **Transfer Representative [Wonhi Lee]**
 - Budget request for next week's event
 - Move to New Business

- L. **Transfer Representative [Matelda]**
 - Hope you all have lovely Valentines Day
- M. **International Representative [Steve Zhao]**
 - Cannot reserve conference rooms on the day he had planned
 - Moving to Feb. 18th
 - 3-5pm on Revelle Plaza
 - Need to connect with other offices to see what time they're available
 - Will need some volunteers
 - Contact Steve if you want to be a volunteer
 - Volunteers for poster making?
 - Celebration for Lunar New Years working with RHA
 - Contacted with Lion dancing group and Japanese drum group
- N. **Resident Advisor Ex-Officio [Billy Nguyen]**
 - Keeling has AGP on Feb. 16th Holiday 3 day weekend
 - What the Truck
 - Bringing game trucks to plaza
 - Game trucks have HD tvs, game consoles inside
 - Trying to get new HDH food truck (World of Curry)
 - Accepts dining dollars
 - Scavenger hunt
 - a. Prizes: Pokemon plush toys
- O. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**
 - Event: Are you going to get in trouble for that? Know your cyber rights
 - Monday
 - Please come!
 - PHD can't come
 - Will still have fortune wheel
 - 7:30-8:30 Conference Room C
 - Will be making facebook event
 - Future: know your rights campaign for SunGod
 - Reslife reached out to Jboard for collab
 - Collab with RCC too?
 - Already have flyers
 - Flyers that has RCC logo on it already
 - Can reuse flyers from last year
 - Gino brought up collabing with Spirit Crew
- P. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**
 - Town Hall that's happening next Tuesday
 - Workgroup looking at living and learning environment they want to have in Revelle
 - Will be giving away an ipad
 - Tuesday Feb 10th 6-7:30pm at Great Hall in IHouse
 - Giving away free parking permit

VIII. Committee Reports

- A. **Revelle Organizations Committee [Francesca Lazzaro]**
 - RCO plans events to go help serve in the community
 - Do not have members anymore
 - Majority of members were ELP
 - Last meeting was on Monday
 - ELP members all left for other orgs
 - Hoping to spread the word
 - Ideas that RCO can do
 - Tried to move time so that more people can make it
 - People still didn't make it
 - Tasha told ResLife community to possibly order suite points, etc for people who go to those meetings
 - Worth looking at name of orgs to make them more reflective of what they do

Austin will ask ELP members next meeting
Get the dirt every quarter?

- Semi formal tickets on sale
- CABreakfast next Friday
- Mixer Bazookies
 - Had to take into account votes on ROC members
 - Week
 - Strawpoll: Week 7, 8, 9
 - a. 11:6: 4
 - Looking for cost efficiency
 - Regular sized ones are \$3.50 each
 - Cost per person around \$2.16 or \$2.50 for a personal one
 - Do RSVP or doodle
 - Ideas for ice breakers
 - Informal and fun icebreakers
 - a. Flash
 - b. Ice Blocking
 - c. Red Rover

B. Rules Committee [Soren Nelson]

- Amendment to the RCC Constitution, Article II, Section 1.14 (Org reps)
- Amendment to the RCC Bylaws, Article II, Section 3.22 (Org reps)
 - Disconnect between us and the other orgs
 - Solution: Have org reps have the opportunity to sit on council
 - Language makes them Ex-Officio members (non-voting and exempt from attendance)
 - 1 representative per org
 - Add 7 people to council
 - ROC is still a thing because it gives them a space to collaborate
 - RHA is still invited although they aren't funded by RCC
 - a. RA Liaison not funded by RCC but still on council
 - Ex Officio: allowed to sit on committees, can vote on committees
 - Would it be a conflict of interest for them to be on finance committee?
 - a. There are still checks and balances to make sure everything works efficiently
 - b. Can't vote for their own budgets
 - Move to table Section 3.22 and 1.14
- Amendment to the RCC Bylaws, Article IV, Section 9.2 (Finance)
 - Remove requirement of Revelle orgs to have to put "Sponsored by RCC"
 - Change to "Sponsored by Revelle Student Fees"
 - Move to approve amendments to Section 9.2
 - a. 2nd
 - b. 13:0:1
 - c. Passes
- Amendment to the RCC Bylaws, Article IV, Section 10.3 (Polos)
 - Revelle student fees to subsidize 50% of polo fees
 - Move to approve amendments to Section 10.3 regarding 50% subsidy on polos
 - a. 2nd
 - b. 13:0:1
 - c. Passes

C. Appointments Committee [Atiyeh Samadi]

D. Graduation Committee [Vacant]

E. Election Committee [Tasha Saengo]

- 8am meeting
- Grievances
- Usually most grievances on voting day
- Mandatory Candidate meeting March 6th

F. Campus-Wide Representatives

- HDH [Roger O'Neill]
 - Monthly meetings with 64 manager

Grounds Walk

- a. If you have any questions, let Roger know

Lighting

- a. Lots of new lights being put in

Working on getting an Amazon locker

Talked with head of dining

- a. Not going to redo signs before the beginning of the year

Rogers cheaper than Ralphs in some cases

- a. A lot of time they don't have the buying power, so food ends up being more expensive

- b. Have partnered with other UCs to buy in bulk

Cafeteria doesn't make money, markets do

Rogers makes \$23,000 a day

Small food portions: how can people get full?

Don't mind paying, but there is not enough food to get full

Paying for better quality food

Specialty food items, which is why it's more expensive

Tradeoff: better food, higher price

Surveys on HDH website

- a. More negative comments, they will have to change

- b. Tasha will post link on anchor updates

Breakfast can happen, just a matter of whether residents will want to pay for it

- a. Will be very expensive because need to sell a lot just to break even

- b. Numbers don't show that it's possible

- c. Waffle station may be possible option

- d. Something that requires low staffing may be an option

- **SFAC [Prasad Radhakrishna]**

Last couple of weeks have been having presentations and meetings

What exactly their role is as a committee

The past few years have been more of an allocation committee

- **SFAC Shadow [Paola Badilla]**

Nothing to report

- **UCAB [Steven Partida]**

- **WCSAB [Keerit Kohli]**

Meeting next week, nothing to report

- **SFAB [Ben Tam]**

- **SCSG [Pichaporn Kanjanakantorn]**

Revised section 17

What happens when a student or student org has violated code

Can request appeal

Can look online for more information

- **BAC [Kevork Adjoian]**

The person who runs the meetings quit

If anyone needs Kevork's help, let him know

- **EJA [Vacant]**

- **SOVAC [Melissa Patel]**

Nothing to report

- **ASCE [Austin Roddick]**

U at the loft

Open mic night

Each committee will be in charge of a different part of sungod

- **LSAC [Hannah Faulstick]**

Nothing to report

IX. New Business

- A. Move to enter budget into new business

- 2nd

- Transfer event next Thursday

- Sugar Rush
- Brownie Bites platter, mini cupcakes, donuts, kisses
- \$50.53
- 7pm at Village Building 2 Conference Rooms Thursday
- Move to fund \$50.53 for RTSN event from Internal
2nd
10:0:3

- B. Move to enter budget into new business
- C. Move to fund \$213.57 for 18 polos from GU
 - 2nd
 - 9:0:3

X. Unfinished Business

XI. Announcements

- A. Soren did an internship over the summer and got credits, so he can graduate early
 - Not trying to abandon us
- B. Interview project
 - Will stop accepting applications tonight
 - If you already submitted it, just make sure you submit availability
- C. Food Pantry
 - Have an advisory board
 - Including 1 rep from every college
 - Meet Friday at 2pm starting tomorrow
 - Move to appoint Kevork as food pantry advisory representative
2nd
11:0:1
- D. Will be making bike trail
 - Cutting down 100 trees
 - Will be planting 200 new trees

XII. Roll Call and Adjournment

PRESENT: Colin, Soren, Jason, Kasey, Tasha, Jan, Billy, Alex, Sabrina, Matelda, Steve, Alexis, Dean Sherry, Francesa, Roger, Prasad, Paola, Keerit, Kevork, Melissa, Austin

EXCUSED: Dane, Ben, Steven, Pompom, Josh, Bongbong, Wonhi, Joanna, Atiyeh, Hannah

UNEXCUSED:

ADJOURNED: 7:15pm

REVELLE COLLEGE COUNCIL

Thursday, February 12, 2015
Meeting #21

I. Call to Order: 5:00

II. Roll Call

PRESENT: Colin, Soren, Atiyeh, Josh, Jason, Kasey, Tasha, Dane, Billy, Joanna, Alex, Bongbong, Sabrina, Steve, Alexis, Dean Sherry, Francesca, Roger, Paola, Steven, Keerit, Kevork, Melissa, Austin, Hannah

EXCUSED: Steven, Ben, Jan, Aden, Wonhi, Pompom, Prasad, Matelda, Jan

UNEXCUSED:

III. Approval of Minutes

- A. Funds from CABreakfast just go back into RCC account
- B. Move to approve last week's minutes
 - 2nd

IV. Announcements:

- A. Wonhi has event tonight 7pm

V. Public Input and Introduction

- A. Move into moderated caucus
 - 2nd
- B. Move out of moderated caucus
 - 2nd
- C. ERC College Council visit
 - Event coming up soon
 - Brought cookies
- D. Office of Student Advocacy
 - Deal with helping students through academic and non-academic misconduct
 - Help students navigate the process
 - Know Your Rights Campaign
 - Goal to have an event in each part of the college
 - Hopefully will happen in Revelle by end of this quarter
 - Can collaborate with JBoard
 - asadvocacy@ucsd.edu
 - Come during office hours
 - 4th floor of PC
 - Presentation from AS President Robby
 - Transition Alignments with Other UCs
 - a. current term would be extended by five weeks but future terms will be exactly one year
 - b. Standing rules do not align with bylaws
 - c. AS President and VP External has responsibility to represent UCSD to UCSA
 - i. we pay dues to be a part of UCSA
 - d. these orgs with UC President and CA Executive Members
 - e. UCSD AS President terms in too late to be involved in executive discussions on topics such as tuition increase
 - f. Need more time for transitioning
 - g. being on a different cycle puts us at a disadvantage

h. creates difficulties creating a budget for AS

i. There is currently no retreat

Two college councils have ratified so far

VI. Items of Immediate Consideration

VII. Reports

A. Finance Committee [Colin Opp]

- ELP event coming up soon
- We can use Internal in the future
- Be cautious because a few orgs still need to use money
- But still have good amount of money to fund future events
- Funded around \$60,000 last quarter

B. President [Soren Nelson]

- Committee Membership
- External committee members do not have to be on a committee
- Move to appoint Jason, Sabrina, Joanna, Alexis to Rules Committee

2nd

13:0:4 Passes

- Steve to finance committee

2nd

15:0:2 Passes

C. Vice President of Internal [Atiyeh Samadi]

- No longer have an EJA
- But if we open it now, they'll only serve for a few weeks
 - Correction: Committee Reps roll over until next council term
 - Melissa interested
 - Can appoint interim for 20 academic days
 - Can be immediately reappointed after 20 days
 - Bylaws: we do have to open up applications for a week in order to appoint someone permanently
 - Atiyeh will work on putting out applications
 - a. Interview around Week 9
 - Would be nice to have application out on infolink
 - Move to appoint Melissa as interim for EJA
 - a. 14:0:2
 - b. Passes
 - Pass out post its and pens
 - "Week 10 Pens"

D. Associated Students Revelle College Senators

- **[Josh Fachtmann]**

Coaching Corps

- a. Organization where students, adults can volunteer to coach different leagues ranging from little kids to high schools
- b. Focus on going to poor high schools
 - i. Charter schools, etc.
- c. Free sport events and organizations
- d. Soccer Club going on
- e. If you're interested in anyone interested in volunteering to be a coach, let Josh know
- f. CoachingCorps.org
- g. Looking for role models to teach kids teamwork and respect

Transfer Equal Election Act (AS Constitution Change)

- a. 2 transfer senators currently appointed
- b. Want them to be elected by only transfer students
- c. Only transfer students have access to vote for transfer reps
- d. Would be in effect following elections
- e. Kind of limits it 4th year transfer students
- f. Unfair to 3rd year transfer students to not be able to run, they may have lots of leadership experience
- g. Transfer senators brought up those concerns
- h. Still said it would be better to have them elected rather than appointed
- i. Reason is they want more influential students to join ACTA

- i. Someone who knows things, has experience
- ii. 3rd years could still have experience
- iii. Limiting it for people who could have more experience
- iv. With the system they have now, they could appoint the more qualified candidate anyways
- j. Currently, AS Committee appoints transfer senators
- k. Some people think through appointing them, it's more of a power move
- l. Already voted on and already passed by AS
- m. Does RCC want to support this or not support this
- n. 4/6 college councils need to ratify this in order for it to pass
- o. Move to ratify the constitutional change of the Transfer Equal Election Act
 - i. 5:8:1 does not pass

Election Alignment Act (AS Constitution Change)

- a. All voting members have to have good academic standing (2.0 gpa) or they will be impeached
- b. Includes college senators
- c. Passed
- d. Some students found it as a barrier, but lots of AS members saw it as prevention mechanism
- e. Revelle candidates must also have a 2.0 gpa
- f. Move to approve the Election Alignment Act
 - i. 13:0:1 passed

- **[Jason Grimm]**

nothing to report

E. **Director of Administration [Kasey Ha]**

- Nothing to report

F. **Vice President of External [Tasha Saengo]**

- Polos ordered
- Quarter Zips ordered
- Pay me by cash or Venmo
- Working on budget for Costco with Council
- Working on cards for Revelle Orgs

G. **Director of Special Events [Dane Kufa]**

- Revellution

Coming up soon

Week 9 advertising

Bring in advertising things in RCC during Week 9 so we can go put up advertising after meeting

Teaser trailer poster

Week 10 and Week 1 put up actual posters

Come!

Looking up openers again

Lexi Pallido: student opener?

Contacted two agencies to see if there are other openers we can also get

- Tenth week bbq

Photobooth with Roger Revelle in it

Have to move budget to new business

About \$500 for 3 hours

Pretty good quality

Abha and Aarthi about what RPB is doing

- a. They're having lots of inflatables
- b. Funnel cakes, kettle corn, any other ideas?
- c. Billy has kettle corn contact
- d. Life size cut-out of Roger Revelle in existence
- e. Alumni affairs has it
- f. Revelle 50th logo on the bottom?

- Move to new business

H. **Director of Student Services [Janani Natarajan]**

- Nothing to report

I. **Class Representatives**

- **Senior Class Representative [Vacant]**

- **Junior Class Representative [Billy Nguyen]**

Hum Button

I think therefore I hum for people who finish hum 5

By next quarter

Want to do it earlier so don't have to pay express shipping

500 buttons about \$160 includes package and shipping

- **Sophomore Class Representative [Joanna Xiang]**

Winter Quarter Event 1

- a. Week 9

- i. Care package event

- 1. emergen-c, granola bars, fruit

- ii. Revelle Plaza

- 1. maybe in front of 64 Degrees
- 2. a more Revelle centered location
- 3. get permission from 64 Degrees
- 4. ResLife permission for by Anchor

- iii. Help students de-stress before their final week

- iv. final week schedule sheet

- v. survey participants to see what kind of events they want to see and ask about any concerns they have

- vi. will submit budget next week

- vii. approximately 150-200 expected attendees

- viii. Costco packs

- ix. let people pick x amount of items

- x. 20% bulk discount depending on quantity

- **Freshman Class Representative [Alex Chung]**

Last night was Midterm Madness

- **Freshman Class Representative [Bong Bong Ferreria]**

Had 45 attendants in total

Everyone had a good time and things went smoothly

Advertise more in advance

Advertise purpose of the event

Try to start the event on time

Reach out for help if you need any assistance

- a. Council is here to help you

Try to make sure the information presented is inclusive

- J. **Commuter Representative [Sabrina Gonzalez]**

- Meeting with ACCB President

Good discussion about goals for the rest of the year

All-campus commuter event (Food tour)

- a. would be open to everyone not just commuter lounge

- b. purpose to increase awareness of all campus commuter lounges

- c. Food from different cultures

- i. italian, japanese, and mexican food are some examples

-> Create awareness of lounges, allow forum for individual colleges to share their events

Need: 30 minute shifts for volunteers (if full-day event)

- a. dont need council members to volunteer

- b. but definitely council attendance is highly encouraged

- Outreach to Revelle Commuters

Email list

- a. how can we reach out to Revelle commuters?

- b. Melina can provide Sabrina with access to information on Revelle Commuters

"Office Hours"

- a. Sabrina will be in the commuter lounge and commuters can ask Sabrina questions and voice any concerns or ideas

- b. Make friends and reach out to the commuter community

- c. advertise during CABreakfast

- d. different times of the day to reach a broad audience

Will come up with a budget for snacks or goodys

possibly commuter care packages

- a. air fresheners, earplugs for the bus ride

b. auxiliary cord

HDH will give the commuter lounge a brand new microwave

K. **Transfer Representative [Wonhi Lee]**

- Have an event today (2/12)! 7pm at the Village west building 2 conference room.

L. **Transfer Representative [Matelda]**

M. **International Representative [Steve Zhao]**

- What Would You Do?

February 18th 3-5pm on Revelle Plaza

a. Part II: 7-8 pm in Revelle Conference Rooms

Will have chinese and korean snacks

- February 19th Lunar New Year Celebration

N. **Resident Advisor Ex-Officio [Billy Nguyen]**

- What the Truck
- Free Kettle Corn
- Churros
- HDH opening flavors of the world foodtruck
 - Takes dining dollars!
 - Hawaiian menu
- Raffling out Pokemon plushie
- Have to join facebook group to get notifications
- Monday 1-3pm

O. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**

- 50 participants at the event
- lots of fun and free stuff
- starting to plan the next event for next quarter which will be about Sun God

P. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**

- Sun God Task Force updates coming soon
- After Hours Advising in Commuter Lounge
 - next week the 19th 4:30-6:30
- College Trivia Bowl in Revelle February 26th at 6-8pm
 - Chancellor supports this
 - was very popular back in the day

VIII. Committee Reports

A. **Revelle Organizations Committee [Francesca Lazzaro]**

- RCC/ROC Mixer will be Tuesday February 7th at 5:30-6:30PM in either Conference Room C or the Formal Lounge with PIZOOKIES!
- Please send me ideas for icebreakers/games that you might have!
- Spring Funding Allocation Requests are due Week 8 so a lot of budgets are coming in.

B. **Rules Committee [Soren Nelson]**

- Amendment to the RCC Constitution, Article II, Section 1.14
- Amendment to the RCC Bylaws, Article II, Section 3.22

C. **Appointments Committee [Atiyeh Samadi]**

D. **Graduation Committee [Vacant]**

E. **Election Committee [Tasha Saengo]**

F. **Campus-Wide Representatives**

- HDH [Roger O'Neill]

Walk with HDH staff around Revelle

Amazon locker coming soon

what is happening on north side of 64 Degrees

a. maybe a game area

i. foosball, ping pong, or something

ii. not until over the summer

where are the new bike locks?

a. "in the works"

bike parking lot between Galathea and Argo potentially

a. actual bike lock cut in keeling

Temporary rogers will be turned into a study space and the Revelle Front Desk

a. possible working book rental library

Argo elevator will take longer than a summer to renovate

Argo courtyard will be renovated this summer

- **SFAC [Prasad Radhakrishna]**
nothing to report
- **SFAC Shadow [Paola Badilla]**
SFAC does not have power to allocate
SFAC does have to recommend decision about what are priorities and what thing students are willing to give up if cuts are necessities
Main concerns
 - a. CAPS and mental health
- **UCAB [Steven Partida]**
Referendum
 - a. language has been passed by AS and GSA
 Mass Incarceration Art Project
 - a. In PCH room
 - b. photos of students from UCSD that have been affected by mass incarceration
 - i. members of their family or someone close to them
 - ii. to raise awareness of the prison industrial complex
 - c. will be released week 9 and location will be changed
 Price Center
 - a. good hours for the Sunshine Market
 - i. opened early which is good for commuters
 - b. looking for top priorities and what things can be cut
 - c. D'Lush is the newest
 - i. has a small cult following
 UCEN can cut hours, not the actual vendors
starbucks will be opened around May
Later hours would be nice because dining halls close early
- **WCSAB [Keerit Kohli]**
New vaccination policy in response to measles outbreak
measles vaccine mandated by 2017
LGBT Health Day February 24th
 - a. free HIV testing and free massages
 Extended hours for SHS
- **SFAB [Ben Tam]**
- **SCSG [Pichaporn Kanjanakantorn]**
Nothing to report
- **BAC [Kevork Adjoian]**
Food pantry news update
 - a. open to everyone because it is paid for by student fees
 - b. every person gets 10 points a week
 - c. will take volunteers for next quarter
- **EJA [Melissa Patel]**
- **SOVAC [Melissa Patel]**
- **ASCE [Austin Roddick]**
lots of concerts at the LOFT coming up
 - a. some cool bands
 more about Sun God next week
- **LSAC [Hannah Faulstick]**

IX. New Business

X. Unfinished Business

XI. Announcements

- A. CABreakfast tomorrow morning!
- B. Scuba diving with Roger?
- C. Valentines Dance at the LOFT tonight at 8pm
- D. Anyone on council is allowed to adjourn meeting at any time

XII. Roll Call and Adjournment

PRESENT: Colin, Soren, Atiyeh, Josh, Jason, Tasha, Jan, Alex, Bongbong, Sal, Steve

Alexis, Dean Sherry, Roger, Paola, Keerit, Kevork, Melissa, Austin

EXCUSED: Dane, Ben, Steven, Wonhi, Pompom, Prasad, Matelda, Billy, Frances, Ioan

Hannah, Steve

UNEXCUSED:

ADJOURNED: 7:50pm

REVELLE COLLEGE COUNCIL

Thursday, February 22, 2015
Meeting #22

I. **Call to Order:** 5:01pm

II. **Roll Call**

PRESENT: Colin, Soren, Tasha, Josh, Jason, Kasey, Dane, Jan, Billy, Joanna, Alex, Bongbong, Sabrina, Matelda, Alexis, Dean Sherry, Roger, Prasad, Paola, Keerit, Pompom, Kevork, Melissa, Austin, Hannah

EXCUSED: Steven, Ben, Jan, Steve, Wonhi, Atiyeh

UNEXCUSED:

III. **Approval of Minutes**

- A. Move to approve last week's minutes
- B. 2nd

IV. **Announcements:**

V. **Public Input and Introduction**

- A. Muir council
 - Thanks for working with us
 - Hello and updates
 - Muirathon
 - Taking place in April
 - Energy dance floor
 - Let them know if you're interested in working with their EJA
 - Cup of dirt for us to share

VI. **Committee Reports**

- A. **Finance Committee [Colin Opp]**
 - Move to new business
- B. **Revelle Organizations Committee [Francesca Lazzaro]**
 - Thank you to everyone who came to the mixer!
 - ROC wants to have a HUGE collaboration
 - Want to revamp Get the Dirt
 - Three day event highlighting every org in Revelle, including RCC, Jboard
 - Ex: Go find CAB Cochairs at _____
 - Collect quarter sheets
 - Turn in quarter sheets on Friday
 - If you have all nine, get to win a grand prize
 - If you don't have all nine, you can still win something at raffle
 - Can still get quarter sheets on Friday too
 - Culminating in a raffle on Friday to give away cool prizes
Planning for Week 1 (in lieu of "Get the Scoop")
 - RCC should be a station too, just like with get the dirt
 - Dane has 30% off party city
 - Jboard would be on board too
 - Hum tutoring program interested in participating
 - Atiyeh can make a budget for giveaways
 - Friday event about 2-4pm?
 - Maybe people can come to RCC meeting instead
 - Org and council buddies?

Atiyeh and ROC Chair will organize

C. **Rules Committee [Soren Nelson]**

- ROC wanted status as Ex-Officio to be a trial period for a year
- ROC wanted both co-chairs to be able to sit on council
 - Rules Committee saw benefits and drawbacks to having both co-chairs
 - If both people come, council becomes more than 50 people
 - Don't have specific language yet
 - Not a constructive thing to have a lot of people coming
 - One person can represent the views well enough
- Previous language: they get to pick the person per org
- If this does go through, ex-officio members should also come to retreat
- Why did they want both co-chairs?
 - Not familiar with Robert's Rules
 - Wouldn't be fair if both of them wanted to go to the meeting but couldn't
 - If one person forgets something, the other can fill it in
 - Checks and balances
 - Suggestion: "at most, 2 representatives"?
 - Suggestion: one cochair can come, but either one can come?
 - Suggestion: if they want two cochairs, they should be held to attendance standard
 - Strawpoll:
 - a. Okay with 2 cochairs: keep it at 1: still thinking about it
 - b. 3: 20: 2
 - If there are budgets, could make meetings very long
 - Biggest issue is efficiency of meeting
 - a. But both might not be talking
 - b. Shouldn't limit to one person if they want both
 - c. Tell them Robert's Rules how if someone already says something, shouldn't repeat it
 - d. Want to be inclusive
 - e. Orgs want to have a presence
 - Don't want this to turn into AS
 - 18 additional people: a lot of additional work
 - Would be more comfortable if they were here so we could talk about it
 - Soren will go into ROC on Monday to speak with them
 - Not just during their reports, but during other reports, more people voicing more opinions can take very long
 - Maybe we can go into ROC meetings
 - We can't include everybody because of time, space, efficiency
 - Thought that RCC allowing only 1 person is another hierarchy
 - We already have someone going to ROC meetings: ROC Chair
 - Soren already has a lot of feedback on what to take to ROC
 - We shouldn't make assumptions to what ROC would feel
 - Move to close the speakers list with additions
 - a. 2nd
 - Co-chairs wanted both because intimidation factor
 - 1 representative creates closer bond
 - a. 2 people-> might not get as close to RCC
 - b. Easier to get closer to RCC if one member
 - Will they be happier coming to our meetings or to have us going to their committee
 - Have a small committee supporting Francesca to go to ROC meetings?
 - Add another ROC Chair?
- Move to table language until ROC orgs come in
 - 2nd
 - Object
 - a. Orgs should come in so we can ask them directly why they want what they want
 - b. Trust Soren and Francesca to relay the information
 - c. Soren and Francesca with 10 people will give them more ability to speak freely about what they want
 - Motion withdrawn
- Move to close the speakers list with new additions

Object
Withdraw objection
2nd
11:0:1

- Having them show up and talk to us will make meeting a lot longer
- Move to table amendment for 1 week
2nd
15:0:1

- Amendment to the RCC Constitution, Article II, Section 1.14
- Amendment to the RCC Bylaws, Article II, Section 3.22

D. **Appointments Committee [Atiyeh Samadi]**

- Application has been updated for EJA and Senior Rep
- Deadline next Friday 5pm
- Encourage people to apply

E. **Graduation Committee [Vacant]**

- Don't have Revelle Rep
- Revelle graduation committee is formed every year
- Select student speaker and etc.
- Provide feedback for Provost on non-commencement speaker
- Last year was Senior Brunch
- Usually Junior Rep on grad committee gets it started
- Weren't sure if we would have college commencement in same form
- Had first meeting Tuesday night
- Rep doesn't have to a senior
- Will potentially ask chair of grad committees to attend
- Meetings are Tuesday night, no official time
Next Tuesday will be 5pm

F. **Election Committee [Tasha Saengo]**

- March 6th mandatory candidates meeting

VII. Reports

A. **President [Soren Nelson]**

- Since we couldn't pass budgets last week, used President's fund to cover it
- Move to fund same amount of money back into President's fund
2nd
- Committee meeting times
- Other councils have committee meetings before council
- Advantages: easier for people to set time if constant
- Easier for people not in RCC to come to meetings
- Trying to find a time for Finance committee is hard
If there is set time, much more efficient

B. **Vice President of Internal [Atiyeh Samadi]**

- Keep on keeping on Council Buddies!
- Working on a budget for council pens/post its
During get the dirt, etc.
Lots of orgs already have pens
Highlighters?
Stickers?
Notebooks?
Revelle's new logo will be worked out with AS Graphic Design
I heart Revelle shirts?
Waterbottles?
Flashdrives?
Coffee mugs (in storage)
 - a. Kind where you can insert pictures
- Will be getting prizes Week 10 Thursdays
So we can use them during finals week
Matelda doesn't have council buddy

Matelda will join Alexis and Jason

C. **Associated Students Revelle College Senators**

- **[Josh Fachtmann]**

- **[Jason Grimm]**

AS passed resolution regarding Che Cafe

Contact Jason if you want to see it

New engineering senator

Social sciences senator

Econ/business major

Polysci major

Dining with an alumni coming soon

Social science talks coming soon

D. **Vice President of External [Tasha Saengo]**

- Waiting for polo and 1/4 zip delivery

Coming soon

Quarter zips Week 8?

Accidentally ordered 2 extra mediums

Let Tasha know if you're interested

Alexis and Roger interested

- Gifts for orgs went well

- Costco with Your Council next week Thursday, Feb. 26th

Start at 4:30pm so we can interact with people

Need people to help set up

- Waiting for confirmation on room reservation

E. **Director of Administration [Kasey Ha]**

- Nothing to report

F. **Director of Special Events [Dane Kufa]**

- Revellution Updates

Melina has been sick

Did get possible opener

Lexi Palido student

Acoustic Guitar

- 10th week bbq

500 jamba juices in like 10 mins

Will be making budget for Jamba Juice

G. **Director of Student Services [Janani Natarajan]**

- Next Step Program

Application deadline postponed by a week

Having problems with promotion

Application link: <https://revelle.ucsd.edu/student-life/involvement/next-step/index.html>

Send blurb to RA's so they can spread the word

Use Facebook

Mass email?

a. Submitted something into infolink already

- Humanities Tutoring Program

Tutoring dates/general info: <https://revellehumtutor.wordpress.com/>

Sign up under Galbraith Hall

H. **Class Representatives**

- **Senior Class Representative [Vacant]**

- **Junior Class Representative [Billy Nguyen]**

Nothing to report

- **Sophomore Class Representative [Joanna Xiang]**

Update for "Ace Your Finals" care packages event

RCC/Revelle College logo needed

Tables and poster

Tables set aside for programming in Revelle

Go to ResLife

Message Tasha because she has access to both those rooms

Budget

Anchor and Revelle College Council
Plaza location is very good
Need to submit reservation online to use Plaza
Table closer to Argo and Blake to avoid people in York
Place in front of commuter lounge: need to check with ResLife

● **Freshman Class Representative [Alex Chung]**

Nothing to report

● **Freshman Class Representative [Bong Bong Ferreria]**

I. **Commuter Representative [Sabrina Gonzalez]**

- Nothing to report

J. **Transfer Representative [Wonhi Lee]**

- Sugar Rush event was really good
- Resume session event: cancelled
Career center does not have available staff

K. **Transfer Representative [Matelda]**

- Destress event
Arts and crafts
Relaxing and destressing
Decorating lanyards, mason jars
Therapy fluffy to the village
Punching bag

L. **International Representative [Steve Zhao]**

M. **Resident Advisor Ex-Officio [Billy Nguyen]**

- Blargo AGP
Saturday 9-11pm
- Fleet SJP
March 4th 8:30-9:30 Christine Norris Conference Rooms
- Away project by 1 to 1 movement
People get bags
Collect garbage for a week
Spark sustainability
Garbage becoming a big problem

N. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**

- Contacted if Jboard wants to do shirts
- About \$20-25 depending on quantity
- Join Jboard to make Sungod safer
- Have to order shirts by next Friday
- A lot of shirt orders: lowered price
- Buy shirts to give away during orientation
- If you want to do Sungod project, start soon because event coming up soon
- Want Jboard to wear shirts for know your rights campaign
- Wear during educational event
- Give T-shirts away at the event?
- Revelle students wearing it instead, may not have to suspend bylaws
- Strawpoll:
Fund T-shirts: Don't fund T-shirts: Abstain
10:1:7
- If we can figure out how much price will go down, can ease minds about amount of money being spent
- Why is Tshirt \$25?

O. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**

- Sungod task force is beginning to look at how things will actually play out
- Guest policy in Reshalls
- 8pm Thursday-am Friday, 8pm Friday - 8am Saturday, 8pm Saturday - 8am Sunday, 8pm Sunday - 8am Monday
- Purpose of policy to get at people who are pre-gaming or hosting parties in their rooms
- Conduct committee looking at weekend that if certain things lead up to SunGod, could lose ability to

get into SunGod

- Possibly might not do wrist bands and do ID cards to increase accountability so people can't pass of wrist bands
- Trying to figure out how they can do advance security this year

P. **Campus-Wide Representatives**

- **HDH [Roger O'Neill]**

- **SFAC [Prasad Radhakrishna]**

Out of town last week

- **SFAC Shadow [Paola Badilla]**

Met with VCSA

- Brought up goals of what he wanted to do
- Safety and student wellness
- Support and improve programs for physical and mental health
- Graduation rates and retention
 - What colleges are doing to keep graduation rates
- Unity
 - Connect students more
- Will give presentation for SFAC next week

- **UCAB [Steven Partida]**

Lemon Grass (hit construction problems, hoping for opening this quarter, if anything at the beginning of next)

Taco Villa (they are to choose from 3 new architects chosen by UCEN because they were taking to long with the previous one)

- **WCSAB [Keerit Kohli]**

Nothing to report

- **SFAB [Ben Tam]**

- **SCSG [Pichaporn Kanjanakantorn]**

Use of University property

Revised policy on use of University property

Name of school, name of student org

Combined time place and manner regulations into use of University property

Reduce redundancy of policy

Around April will have summary of all the changes made this year

- **BAC [Kevork Adjoian]**

Nothing to report

- **EJA [Melissa Patel]**

Nothing to report

- **SOVAC [Melissa Patel]**

Nothing to report

- **ASCE [Austin Roddick]**

Festival director needs information

Haven't heard much about SunGod in his committee

ASCE alumni and people in entertainment industry will have a panel and workshops

Workshops can be put on by any student

If anyone is interested in putting on a workshop, let Austin know

Don't need any qualifications to put on a workshop

Limited spots

The Loft Kai show Austin is going at 7:30pm

- **LSAC [Hannah Faulstick]**

Meeting next Tuesday

Want to be able to reserve a study room more than 2 days out

- Rule in place so that there are spots for people

- Or else rooms would be reserved way in advance

Library card number needed instead of PID to reserve room

VIII.

New Business

A. **Costco with Council**

- 3 cheese pizzas
- 10 churros
- 6 hotdogs
- 6 chicken bakes

- Move to fund \$78.46 line item for Costco with Council

2nd

11:0:3

B. Ace Your Finals

- Sophomore event
- Care package during finals week
- During week 9
- Candies and instant coffee packages
- Snacks
- Feed around 100 students
- Bluebooks expensive
- Keep packing slips to get reimbursed
 - Already got 15% off bluebooks
 - Melina can order it, but it won't be prime
- Move to fund \$134.31 from GU for Joanna's winter Ace Your Midterm Event

2nd

12:0:2

IX. Unfinished Business

X. Announcements

- A. CABlaster on Friday
- 2 rounds of lazer tag
 - Only \$12
 - Trying to sell around 20 more tickets by tomorrow
- B. Vandalist going around UCSD destroying art
- More than \$18,000 of damage
 - Goes around with sledgehammer and ski mask
 - Call San Diego Crime Stoppers
 - \$1,000 reward for useful tip
 - Don't chase him
- C. Transitional Act election will move to 10th week of spring
- Will bring it next week so we can actually vote on it
 - Message Josh if you have any pressing concerns
- D. College Bowl Quiz Bowl
- Still have time to sign up
- E. KSCT Concert coming up soon
- March 6th

XI. Roll Call and Adjournment

PRESENT: Colin, Soren, Tasha, Kasey, Josh, Jason, Jan, Billy, Alex, Bongbong, Sabrina, Matelda, Alexis, Dean Sherry, Prasad, Paola, Keerit, Pompom, Melissa, Austin, Hannah

EXCUSED: Dane, Ben, Steven, Francesca, Kevork, Jason, Steve, Wonhi, Roger, Francesca, Atiyeh, Joanna

UNEXCUSED:

ADJOURNED: 6:43pm

REVELLE COLLEGE COUNCIL

Thursday, February 26, 2015
Meeting #23

I. **Call to Order:** 4:01pm

II. **Roll Call**

PRESENT: Colin, Francesca, Soren, Atiyeh, Tasha, Josh, Jason, Kasey, Joanna, Alex, Bongbong, Sabrina, Wonhi, Matelda, Steve, Roger, Prasad, Paola, Keerit, Pompom, Melissa, Austin, Hannah

EXCUSED: Steven, Ben, Jan, Aden, Alex, Kevork, Jan, Alexis, Dane, Billy

UNEXCUSED:

III. **Approval of Minutes**

- A. Move to approve last week's minutes
- B. 2nd

IV. **Announcements:**

- A. Applications due Friday

V. **Public Input and Introduction**

- A. ELP members
- B. Barbara Sary Dean of Undergraduate Education
- C. Lisa Joy dining oversees 6th markets
- D. Paul Yu: Provost
- E. Mark Cunningham
- F. Move to moderated caucus
 - 2nd
- G. Mobility is a problem
 - Parking problem
 - Buses are slow
- H. Elocks on more elevators?
 - More blue light emergency
- I. Move to allow the public to interact
 - 2nd
 - All campus housing for different college students to live together
 - Housing with too many roommates
 - Can't house people during small breaks
 - More programming space
 - Interactive space between the different Res Halls
 - Not much quiet space
 - More and more triples
 - Overflow issue
 - More showers or restrooms
 - Using rooftop garden on Keelings for quiet space
 - Roger's Market had pool table, TV area, etc.
 - Pool tables, hockey tables, ping pong
 - Promotes people to get to know each other
 - Stress reliever
 - Fleets disadvantage because no kitchen, no shared area for all fleet residents

- Commuter Lounge, Why Not Here Lounge
- Air in commuter lounge is stuffy
- More water bottle fill stations
- Revelle Plaza utilized a little more
 - LGBT Housing on 1 floor
 - Option to have common interest housing
- Village smells like substances
- Move to exit moderated caucus
- 2nd
- J. 6th College Student Council brought pillows
 - Heart of Wonder
- K. Robby
 - Are people concerned that you're extending your term?
 - Yes, but the real reason is to line ourselves up with other colleges
 - During 5 week period, passing certain bylaws saying that AS will have restricted privileges during that time
 - Future councils won't have extended terms
 - Out of all the student councils, most of them term in earlier
 - Used to be disconnect between when AS senators term in 3 have passed it, 2 have failed it so far

VI. Committee Reports

A. Finance Committee [Colin Opp]

- Office Hours for Commuter Rep
 - Light snacks, conversation
 - 2 Wednesday next week and Friday next week
 - Costco food
 - Will email Freshmen about the office hours
 - Move to approve \$45.07 from GU for Commuter Rep OH
 - a. 2nd
 - b. 12:0:3
- Next week will be having long finance
- ELP event coming up soon

B. Revelle Organizations Committee [Francesca Lazzaro]

- Updates from ROC Meeting/Input from Co-Chairs
- Melina said if RCC really wants there to be visibility, they'll let all the co-chairs be on council
- Soren and Francesca told why it might be hard to have both chairs on council If ROC chairs interested in both coming to council, should be held to the same attendance standard
- Will meet with them again on Monday and offer it to them
- We can reserve B and C Conference Rooms
- We can reinvent language to say all org members must come to a minimum amount of meetings per quarter
- Previously, committee members didn't have to come
- After a few months, everyone got really close
- Potential for the same thing to happen with orgs
- Public input already priority
- Want to feel on the same level as RCC
- Move to reorder to Transitional Stability Act before Jason needs to leave
 - 2nd
- Attendance will also keep them accountable
- Can still get excusals and absences
- Originally offered a rep that they could pick

- Want to be apart of RCC retreats, etc.
- If we need to make more space and etc. want everyone to be there
- Both want to hold each other accountable
- There's loss of relationship if they can't be at every meeting
- Would be a different kind of relationship if they only come every other week
- Move to close speakers list with additions
2nd
- We'll have to compromise at some time
- Not all co-chairs want this
Take that into consideration
Both sides making a sacrifice
- Want RCC to be more present at their events
Change something within RCC?
Require us to go to a certain number of their events?
We should feel obligation to go to their events and attend their events
Want stable relationship between RCC and ROC
- If we could create another path for us to create a relationship with each other
- Not about how much meeting time it takes
- How can we be more accountable towards them
- Doing work together
- Committees meeting up before actual meeting (ROC can come then?)
- Communication, collaboration, compromise
- They have to also be willing to meet us in the middle for us to gain a connection
- Weird for RHA because they're not funded by RCC
- They want sight of RCC

C. **Rules Committee [Soren Nelson]**

- Amendment to attendance bylaws
- Clarifying what a member is
- Member is anyone listed under the members section
- Move to approve amendments to attendance bylaws
2nd
12:0:1
- Move to reorder to new business
2nd

D. **Appointments Committee [Atiyeh Samadi]**

- Apps due Friday 5:00PM to rccvicepresident@ucsd.edu
- EJA and Senior Rep open
- Encourage all your peers to apply!

E. **Graduation Committee [Vacant]**

F. **Election Committee [Tasha Saengo]**

- Filing period ends March 5th at 12 Noon.
- MANDATORY candidates period March 5th 8 pm @ PC Forum
- Posting Policy for Revelle:
Revelle.ucsd.edu -> ResLife -> Policies -> Posting
Or talk to me after/message me
- I will be neutral through the entire campaign/voting period

VII.

Reports

A. **President [Soren Nelson]**

- CCP Updates
- SFAC
They want to appoint their own representatives and then send the representative to council
Representative is still college specific
Representative should come from the Revelle Community
Revelle has a year of shadowing built in to the position
- Move to appoint Atiyeh as Revelle's Elections Manager

8:0:2 passed

- Alignment Committee

Move to appoint Melissa as Committee representative

- a. 9:0:1 passed

- Spring appointments

Do we want to have a common application?

Nice to have date and location of application streamlined

Reduces confusion because Revelle has residents from all colleges

Can direct all candidates to one location

B. **Vice President of Internal [Atiyeh Samadi]**

- Nothin to report

C. **Associated Students Revelle College Senators**

- **[Josh Fachtmann]**

Changes to Sun God

- a. 2pm-8pm for now but might change
- b. no wristbands, just student IDs
- c. Sunday Week 5 May 3rd
- d. Beer garden is confirmed
- e. more activities and carnival rides
- f. No re-entry
- g. try to have a dining dollar food truck and triton cash vendors
- h. more shady areas

Proposed campus activity fee increase

- a. Not enough money to support increasing amount of programs
- b. also significant increase in funding requests from existing orgs
- c. Current \$51.31 to \$65.85
 - i. will help cover discrepancy costs for Sun God, Hullabaloo, Orgs, etc.
 - ii. UCSD is the 4th lowest campus fee out of all the UCs
 - iii. fee increase will put us at 4th highest campus fee

Transitional Stability Act

- a. Move to approve to transitional stability act
 - i. 2nd
 - ii. Object
 - iii. Motion: Trust that the creators have best interest
 - iv. Objection: We are deciding college, we should talk about it
- b. Withdraw motion
- c. Move to reorder to Transitional Stability Act
 - i. 2nd
- d. **Move to approve Transitional Stability Act**
 - i. **2nd**
 - ii. Object
- e. We shouldn't worry too much about what will happen during transitional period
- f. It will help streamline the universities
- g. Last year AS had problem with tuition increases because of transitional period
- h. Think about system as a whole rather than individually
- i. All college senators will be new while everybody else is old
 - i. College senators will have weaker say
- j. Will get one of the AS Senators to be ex-officio during 5 week period
- k. 5 week extra pay: yes
 - i. But will not happen after this year
 - ii. Think of long term
- l. AVPs will go through training period where they can get kicked off at any time
 - i. But highly unlikely
 - ii. Training period to see if AVP can do a good job
- m. Elected officials will also go through training period under

directors

- n. Two colleges didn't pass it because had problem with AVP being able to get kicked off at any time
- o. Withdraw objection

i. 14:0:1

ii. Passes

Che Cafe

- a. UCEN is reluctant to fund renovations of Che
- b. UCEN wants some other entity to take ownership of Che Space
- c. RCC could sponsor that Che Space for students
 - i. UCEN would pay for the renovations
 - ii. How will the Che react?
 - iii. Will this be an RCC Space?
 - 1. RCC will be the sponsor, but space is for students
 - iv. This is a long-term project that needs details
 - v. Majority of council is interested in pursuing this option
 - vi. This is very much a hypothetical idea and no concrete actions have been taken
 - vii. Student space is always good

● **[Jason Grimm]**

Nothing to report

D. **Director of Administration [Kasey Ha]**

E. **Vice President of External [Tasha Saengo]**

- Yay Polos & Quarter-zips

F. **Director of Special Events [Dane Kufa]**

G. **Director of Student Services [Janani Natarajan]**

H. **Class Representatives**

- **Senior Class Representative [Vacant]**

- **Junior Class Representative [Billy Nguyen]**

- **Sophomore Class Representative [Joanna Xiang]**

Nothing to report

- **Freshman Class Representative [Alex Chung]**

- **Freshman Class Representative [Bong Bong Ferreria]**

I. **Commuter Representative [Sabrina Gonzalez]**

J. **Transfer Representative [Wonhi Lee]**

- Nothing to report

K. **Transfer Representative [Matelda]**

L. **International Representative [Steve Zhao]**

- Summary of two events

131 attendees for What Would You Do

176 for Lunar New Year celebration

M. **Resident Advisor Ex-Officio [Billy Nguyen]**

- Beyond the Walls SJP Fleet

About prison industrial complex

Next Wednesday 6:30-8:30pm

N. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**

O. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**

P. **Campus-Wide Representatives**

- **HDH [Roger O'Neill]**

- **SFAC [Prasad Radhakrishna]**

- **SFAC Shadow [Paola Badilla]**

- **UCAB [Steven Partida]**

Nothing to report

- **WCSAB [Keerit Kohli]**

Colin King report

- a. Wants to make WCSAB under AS

- b. Structure will stay the same but funding will increase

SHIP updates

- a. In debt, bumping prices

Sun God

- a. Drinks at beer garden will be spaced out

- **SFAB [Ben Tam]**

Ideas for sports facilities

- a. Will take all suggestions seriously

This Saturday there is a yoga workout

- a. Trying to raise money for a victim of domestic violence
- b. Saturday 10-12 at RIMAC

- **SCSG [Pichaporn Kanjanakantorn]**

- **BAC [Kevork Adjoian]**

Nothing to report

- **EJA [Melissa Patel]**

Contacted EJA Chair

- **SOVAC [Melissa Patel]**

- **ASCE [Austin Roddick]**

Lanyards in place of wristband

- a. To keep ID secure
- b. Tentative

More focus on entertainment and not just artists

Possibilities: human cannonball, trapeze show, diver

Inspiration from burning man for layout and design

- **LSAC [Hannah Faulstick]**

New items in the library for students

- a. More adjustable tables
- b. Easel whiteboards
- c. Active learning rooms opened now

Reserves services information

- a. Items on reserve are set by the professor
- b. Check if reserves is available online
- c. They will notify you via text when it is available

Library strategic planning

- a. What other strategies for gathering student input should they use?
- b. At the Dr.Seuss celebration

If you check it out three hours before closing and keep it overnight but must turn it within two hours of opening the next day

VIII. New Business

A. Budget proposal

- RAP Tshirts
- Collegewear
- 5 tshirts
- \$10 each
- \$54.38 line item
- Only buying shirts for prizes
- Tanya is ordering 4 shirts
- If you want to order them for yourself you can tell Alexis by tomorrow
- Only \$10
- Move to approve \$54.38 line item for t-shirts

2nd

10:0:2

IX. Unfinished Business

X. Announcements

- A. There is a CABreakfast tomorrow
- B. CABirthday Breakfast for Roger Revelle Week 10
- C. RCC Trivia Bowl
- D. next Friday is the last beer garden of this quarter
- E. Josh has a Table-Flip event look out for it
- F. Interstellar on Sun God lawn

G. March Radness KSDT local bands

XI. Roll Call and Adjournment

PRESENT: Colin, Soren, Tasha, Josh, Billy, Bong Bong, Steve, Matelda, Prasad, Keerit, Melissa, Ben, Austin

EXCUSED: Dane, Ben, Steven, Roger, Alex, Francesca, Kevork, Jan, Wonhi, Jason, Atiyeh, Joanna, PomPom, Hannah

UNEXCUSED:

ADJOURNED 7:14 pm

REVELLE COLLEGE COUNCIL

Thursday, March 5, 2015

Meeting #24

I. Call to Order: 5:01pm

II. Roll Call

PRESENT: Colin, Francesca, Soren, Atiyeh, Josh, Jason, Kasey, Tasha, Jan, Billy, Joanna, Alex, Bongbong, Sabrina, Wonhi, Alexis, Dean Sherry, Roger, Prasad, Paola, Keerit, Pompom, Melissa, Austin, Hannah

EXCUSED: Steven, Ben, Jan, Matelda, Kevork, Steve, Dane

UNEXCUSED:

III. Approval of Minutes

A. Move to approve last week's minutes

IV. Announcements:

V. Public Input and Introduction

VI. Committee Reports

A. Finance Committee [Colin Opp]

- ELP

Swarary at Sea

Fancy theme

Slight James Bond theme

Hoping to be on the water during the sunset

Murder mystery starts at 8:00pm

Main attraction is the yacht

Dance, DJ, photoshoot, murder mystery

9:30 yacht will return to dock

10:00 last bus will leave

Be back in Revelle by 10:30pm

Decorations:

- Red, black, and white balloon
- Cutouts, room decorating kits
- Casino themed decorations
- Personalized chocolate casino chips
- Projecting James Bond clips on the wall

Publicity:

- Underground publicity campaign
- Mysterious/abstract photos at first
- Approximately 400 rave cards
- Chocolate chips
- Individual suite invitations
- Ask RA's to deliver to every individual suite
- Put it in RA Newsletter
- Humanities classroom: target
- Ask professor if they can speak, chalk up room
- Chalk up plaza
- Facebook competitions leading up to the event where people can win giftcards and tickets to the event

- l. Tritonpromo videos online

Budget:

- a. Total: \$16,665.30
- b. At \$10 ticket price, sell 400 tickets
- c. In the past, provost has funded ELP transportation
- d. In the end, requesting \$2805.30 from Revelle College Council

Rubio serves beer, need different gift card

Move to approve \$6,500 line item with addition of \$6805.30 from Internal

- a. 10:0:5
- b. Passes

● CAN

Museum trip to LA

\$11.50 per person

RCC can only fund half of it

Chartered bus a little more expensive because to LA

Don't need liability because museum has its own insurance

Move to approve \$1,003.88 line item for CAN and \$1,290.57 from Internal for Spring events

- a. 2nd
- b. 13:0:2

● CAB

Move to approve \$2,372.60 from internal

- a. 2nd
- b. 12:0:3

Move to approve CABreakfast \$1,350 line item for fall quarter

- a. 2nd
- b. 12:0:4

● RCO

Move to approve \$1,255.32 from Internal for RCO's Spring event

- a. 2nd
- b. 13:0:3

● RPB

Move to approve \$3,998.43

- a. 2nd
- b. 13:0:3

● 10th Week BBQ

Move to approve \$870 from GU

- a. 2nd
- b. 13:0:3

● Financial Horizons

Need to suspend bylaws to pass because exceeds \$75

How to start up, find jobs, major consulting

Open to how many UCSD students, how many Revelle students

Get more students outside of UCSD to get involved

Asked each college council for exact same amount

Move to fund \$300 from Special Projects

- a. 2nd
- b. 14:0:2

- Now in a deficit in Internal
 - Move to transfer \$15,000 from Reserves to Internal
 - a. 2nd
 - b. 13:0:3

B. Revelle Organizations Committee [Francesca Lazzaro]

●

C. Rules Committee [Soren Nelson]

- Amendments to Constitution and Bylaws
 - Approved language
 - Org chairs would be added as ex-officio members
 - Trial period for 1 quarter
 - Not held to same attendance period
 - In exchange, cannot sit on a committee
 - Move to approve language adding org chairs as ex-officio
 - a. 2nd
 - b. 13:1:2
- Used to be 20 days for interim, changing to 25
 - Many times where there's gap between schools
 - Move to approve language for interim business
 - a. 2nd
 - b. 15:0:1
- Move to approve amendment about campus wide representatives being non-voting members
 - 2nd
 - 14:0:2

D. Appointments Committee [Atiyeh Samadi]

E. Graduation Committee [Vacant]

F. Election Committee [Tasha Saengo]

- Need 20% minimum for votes to be valid
- Be careful what you're endorsing when you're wearing RCC polos, in public spaces
- Can't campaign in other people's dorm rooms
- Atiyeh is elections manager
 - Will have to approve posters
 - Reslife also needs to approve posters
 - Blue tape only
 - Endorsements
- No one has been disqualified because of a grievance
- Can't campaign in door rooms or during lectures

VII. Reports

A. President [Soren Nelson]

- Nothing to report

B. Vice President of Internal [Atiyeh Samadi]

●

C. Associated Students Revelle College Senators

- **[Josh Fachtmann]**
 - Nothing to report
- **[Jason Grimm]**
 - Nothing to report

D. Director of Administration [Kasey Ha]

●

E. Vice President of External [Tasha Saengo]

●

F. Director of Special Events [Dane Kufa]

- 10th week bbq signups
 - Next week
 - Will put sign up on doodle on facebook and listserv
 - Starting at 11am
 - Jamba juice

Goes away really quickly (last year 15 mins)
Will only do 2 hours worth of Jamba Juice

- Revellution updates
Weren't able to order advertisements for this week
Will put them out next week instead
Openers still haven't signed contract yet because of transportation concerns
Will be signing soon
If anybody has a nice car, contact Dane
Zipcar because included with insurance

G. **Director of Student Services [Janani Natarajan]**

- Nothing to report

H. **Class Representatives**

- **Senior Class Representative [Vacant]**
- **Junior Class Representative [Billy Nguyen]**

- **Sophomore Class Representative [Joanna Xiang]**
Nothing to report

- **Freshman Class Representative [Alex Chung]**
Nothing to report

- **Freshman Class Representative [Bong Bong Ferreria]**

I. **Commuter Representative [Sabrina Gonzalez]**

- Office hours Friday 12:30-1:30pm
First one very successful
Had some people actually come in because they saw her email
People filled out suggestion cards
Free snacks
- Campus-wide food crawl
April 1st Wednesday of Week 1, 12-2pm
Event in commuter lounge
Crawl across campus
Giving us the space to decide what to do with the time
Invite other orgs to join
Mix with get the dirt?
We have glitter bags for swag in the dungeon

J. **Transfer Representative [Wonhi Lee]**

- Next quarter event: Round table pizza

K. **Transfer Representative [Matelda]**

L. **International Representative [Steve Zhao]**

M. **Resident Advisor Ex-Officio [Billy Nguyen]**

- Possible changes to dining dollar plans

N. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**

O. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**

P. **Campus-Wide Representatives**

- **HDH [Roger O'Neill]**

Deciding on housing and dining rates for next year
Changing to higher minimum of dining dollars
Or having same minimum with flex dollars (covered by financial aid)
Will affect you if you're living on campus

- **SFAC [Prasad Radhakrishna]**

Presentation!
Paul Chair of Student Advisory Committee
SFAC: Student Fee Advisory Committee
Oversee SSF
Currently \$972 per student per year
Advise VSCA about student priorities for funding
No more cutting happening, but also no new money
VCSA trying to transition into influencing everything on a much broader level
Having a problem with transparency

Campus wide town hall coming up soon
Feedback + Opinions

- a. CAPS
- b. Lighting
- c. Study abroad
- d. Bike paths
- e. UCEN losing money
 - i. Can't be covered by SFAC
- f. OASIS
- g. Career Services

● **SFAC Shadow [Paola Badilla]**

● **UCAB [Steven Partida]**

Referendum language approved by UCOP, now to get approval from
Chancellor

● **WCSAB [Keerit Kohli]**

Nothing to report

● **SFAB [Ben Tam]**

● **SCSG [Pichaporn Kanjanakantorn]**

● **BAC [Kevork Adjoian]**

Nothing to report

● **EJA [Melissa Patel]**

Thrifty Tuesday

● **SOVAC [Melissa Patel]**

● **ASCE [Austin Roddick]**

● **LSAC [Hannah Faulstick]**

VIII. New Business

IX. Unfinished Business

X. Announcements

- A. Thanks to everyone for running an efficient meeting
- B. Josh's senator project is going very well
 - Let him know if you're interested in helping him
- C. If you're interested in being 1st year experience leader, applications due next Tuesday
- D. Bear garden tomorrow
- E. Saturday showing Intrastellar in Revelle Plaza 9pm

XI. Roll Call and Adjournment

PRESENT: Colin, Soren, Josh, Jason, Kasey, Tasha, Jan, Billy, Bongbong, Sabrina, Wonhi,
Alexis, Dean Sherry, Prasad, Paola, Keerit, Kevork, Melissa, Austin

EXCUSED: Dane, Roger, Pompom, Ben, Steven, Matelda, Francesca, Alexis, Steve, Joanna,
Atiyeh, Alex, Hannah

UNEXCUSED:

ADJOURNED: 6:55pm

REVELLE COLLEGE COUNCIL

Thursday, March 12, 2015
Meeting #25

I. Call to Order:

II. Roll Call

PRESENT: Colin, Soren, Francesca, Atiyeh, Tasha, Josh, Jason, Kasey, Jan, Billy, Joanna, Alex, Bongbong, Sabrina, Wonhi, Matelda, Steve, Dean Sherry, Roger, Paola, Steven, Keerit, Melissa, Austin

EXCUSED: Steven, Ben, Jan, Hannah, Alexis, Kevork, Dane, Pompom

UNEXCUSED: Prasad

III. Approval of Minutes

- A. Move to approve last week's minutes
- B. 2nd

IV. Announcements:

- A. Thanks to Soren for being awesome!!!

V. Public Input and Introduction

- A. Jennifer coming to visit
- B. AVP of Student Services
 - Grateful for support and friendship of Soren
- C. AS President
 - Soren presentation

VI. Committee Reports

A. Finance Committee [Colin Opp]

- Revellations

Move to approve funding of remaining Line item of \$220.55 for Revellations in addition to approve funding of \$420.94 from Internal for Revellations

2nd

16:0:2

- Spirit Crew

Move to approve \$1,671.60 from Internal for Spirit Crew's spring events

2nd

16:0:2

- ROC

Move to approve \$326.65 from GU for ROC Committee Event

2nd

14:0:3

- Watermelon drop

Move to approve \$2,000 line item in addition to \$1,790.34 from internal for Watermelon drop

2nd

15:0:2

- RTSN

Move to approve \$235 from GU for RTSN

2nd

14:0:4

B. Revelle Organizations Committee [Francesca Lazzaro]

- ROC the Plaza updates
- RCC will be involved
- If you would like to volunteer, RCC signed up Thursday 4-5pm Week 1
- Someone volunteer to help out with RCC Quarter sheets

- Sending around sign in sheets
 - Commuter lounge reserved for event, can work with Sabrina to collaborate on event
- C. **Rules Committee [Soren Nelson]**
- D. **Appointments Committee [Atiyeh Samadi]**
- Recommendation for EJA
 - Move into executive session
 - 2nd
 - Move to appoint Jennifer as EJA Rep
 - 2nd
 - Passes
 - Move to remove us from executive session
 - 2nd
- E. **Graduation Committee [Vacant]**
- 2pm Conference Rooms Week 1 of Spring Quarter meeting
 - Applications out for student commencement speaker and national anthem singer
- F. **Election Committee [Tasha Saengo]**
- Campaigning started last week
 - Be careful with social media
 - Be familiar with election code bylaws
 - Are you allowed to like other college pages?
 - Yes
 - You can't directly message someone "hey vote for me"
 - But you can write a post
 - Just can't send unsolicited types of messages
 - Voting is Week 2
 - Can tell people to vote through messages, but be careful of telling them what to vote for
 - asucsd.edu election code bylaws, where you can submit grievance
 - Atiyeh will be setting up a table in Revelle, if you want to help out, let her know
 - Can't campaign within 50 feet of any polling stations

VII. Reports

- A. **President [Soren Nelson]**
- We should institutionalize more meetings with Melina
 - Quarterly workshops, retreats with Melina
 - Look more at how committees works
 - Look at how to put work into committees and not using council time for that
 - Leaving council in pretty good shape
 - As easy to maintain our condition as to lose it
 - We are students, represent a cross section, "part of"
- B. **Vice President of Internal [Atiyeh Samadi]**
- Thanks Dean Sherry and Matelda for the snacks
 - And the winner is...
 - Thank you to all of you for being such supportive and wonderful council members and friends!
 - Dane Alex and Wonhi, Bong Bong and Jan
 - April 6th - 10th will hold voting table
- C. **Associated Students Revelle College Senators**
- **[Josh Fachtmann]**
 - Add 2 transfer senators under campus wide positions
 - Move to approve constitutional amendments
 - a. 2nd
 - b. 17:0:1
 - Current transfer senator submitted legislation yesterday
 - Past transfer senators wanted representative to be elected instead of appointed
 - RCC didn't like it because unfair for freshmen transfer students

New legislation: 1 transfer senator elected + 1 appointed
This way allows for both methods
One's elected earlier, one appointed later
Strawpoll
For idea: Against idea: Don't care
17:0:0
2 appointed could be more fair

- **[Jason Grimm]**

One individual chapter on campus putting out a statement on recent racism

D. **Director of Administration [Kasey Ha]**

- Nothing to report

E. **Vice President of External [Tasha Saengo]**

- Nothing to report

F. **Director of Special Events [Dane Kufa]**

- Share Revellution Facebook Event
- You can put Revellution photo as your Facebook photo
- 8:00pm meeting at anchor today and putting out posters
- Tomorrow having 10th week barbeque event
- Will need help starting at 11:30
- Have a Roger Revelle cutout
- Will be selfies with Roger Revelle
- Can post in community areas under Blake
- Give to RAs
- Sending around sign up sheet for tomorrow's event
- Need most help 12-1pm tomorrow

G. **Director of Student Services [Janani Natarajan]**

- New Promo Plan
 - About 13 to 14 applications
 - 22 advisors
 - Last year didn't have enough also
 - Waiting until she has enough people to start program
- Next Step Logo Unveiling
- Cry over the fact that this is Soren's last meeting

H. **Class Representatives**

- **Senior Class Representative [Vacant]**
- **Junior Class Representative [Billy Nguyen]**
 - Nothing to report
- **Sophomore Class Representative [Joanna Xiang]**
 - Nothing to report
- **Freshman Class Representative [Alex Chung]**
 - Nothing to report
- **Freshman Class Representative [Bong Bong Ferreria]**
 - Nothing to report

I. **Commuter Representative [Sabrina Gonzalez]**

- Had 2nd office hour event last Friday
- Went really well
- Got 110 people
- Got actual feedback
- Working with President of All Commuters Board
- Crawl across all commuter lounge
- Providing food, want orgs to show up

J. **Transfer Representative [Wonhi Lee]**

- Next quarter event: Round table pizza (budget)
 - April 1st, 5:30pm
 - Wednesday of 1st week
 - Got great discount

- K. **Transfer Representative [Matelda]**
 - Nothing to report
- L. **International Representative [Steve Zhao]**
 - Nothing to report
- M. **Resident Advisor Ex-Officio [Billy Nguyen]**
 - Nothing to report
- N. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**
 - Nothing to report
- O. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**
 - Have good and safe spring break
 - Poem for Soren
 - (Best poem ever)
- P. **Campus-Wide Representatives**
 - **HDH [Roger O'Neill]**
 - Dining plan
 - Housing rates
 - a. Passed housing and dining rates for next year
 - b. Will be bare minimum, whatever rate is was last year + \$95 to account for inflation
 - c. For housing exact same thing as last year except for addition of 6 employees and minor inflation rate
 - d. One complaint people had was lack of transparency and dining plans
 - e. HDH will work hard to advertise the plans properly
 - Doing an event next quarter for bike registration and bike repair
 - **SFAC [Prasad Radhakrishna]**
 - **SFAC Shadow [Paola Badilla]**
 - **UCAB [Steven Partida]**
 - Tech. Fee Subsidy
 - a. Talked about removing that requirement
 - b. Discussion leaned more towards keeping the requirement
 - c. Or else organizations won't know who UCAB is
 - d. Discussion tabled until Week 1 of next quarter
 - UCEN Referendum
 - a. VSCA passed it
 - b. Referendum will be put on the ballot
 - Starbucks Update
 - a. Layout done, many options made
 - b. Sharon brought in templates of coloring
 - c. Majority voted for cooler tones over warmer tones
 - d. Most part will be done by June or July
 - e. Probably won't see it until Fall Quarter
 - **WCSAB [Keerit Kohli]**
 - Nothing to report
 - **SFAB [Ben Tam]**
 - **SCSG [Pichaporn Kanjanakantorn]**
 - **BAC [Kevork Adjoian]**
 - Nothing to report
 - **EJA [Jennifer Fung]**
 - Thrifty Tuesday - Earth Week
 - a. Next quarter
 - b. Want all councils to have a table
 - c. Raise awareness of how society impacts the environment
 - d. Considering a discount if you bring tupperware in dining halls
 - e. HDH sustainability head considering different sustainability options in Revelle
 - Tupperware discount
 - a. Thurgood Marshall currently piloting a similar program
 - Very little recycling

The Rotissary plates are against the rules, made out of styrofoam

- **SOVAC [Melissa Patel]**
Nothing to report
- **ASCE [Austin Roddick]**
Nothing to report
Sungod line up coming out April 1st
- **LSAC [Hannah Faulstick]**

VIII. New Business

- A. Resolution for Freddy the RSO
- Has been instrumental to the council and the college
 - Resolution: Written motion
 - Move to approve Resolution honoring RSO officer Freddy
- 2nd
17:0:1

IX. Unfinished Business

X. Announcements

- A. Dane about to leave, does anyone want posters
- B. Saturday Pi your RA 3:14pm
- Make sure to write your community's name
- C. Krispy Kreme scream
- D. Matelda's grad party
- E. Tomorrow is Roger Revelle's Cabirthday Cabreakfast
- F. Interstellar very successful, going to have 2 events like that each quarter
- G. Josh venmoed Soren \$10 for a drink
- H. Taught Paola how to use the computer for Reslife
- Chocolate covered coffee beans
 - Dane helped her choose it
- I. Billy remembers Soren in pink shorts
- Encouraged Billy to do a lot of things
 - Always there to help

XI. Roll Call and Adjournment

PRESENT: Colin, Francesca, Soren, Atiyeh, Tasha, Josh, Jason, Kasey, Jan, Billy, Joanna, Alex, Bongbong, Sabrina, Wonhi, Matelda, Steve, Alexis, Dean Sherry, Roger, Paola, Steven, Keerit, Kevork, Melissa, Austin, Ben

EXCUSED: Dane, Hannah, Pompom

UNEXCUSED: Prasad

ADJOURNED: 6:26pm

“Don't be dismayed by good-byes. A farewell is necessary before you can meet again. And meeting again, after moments or lifetimes, is certain for those who are friends.”

-Richard Bach

REVELLE COLLEGE COUNCIL

Thursday, April 2, 2015

Meeting #26

I. **Call to Order:** 5:00pm

II. **Roll Call**

PRESENT: Colin, Atiyeh, Tasha, Josh, Dane, Jan, Kasey, Billy, Alex, Sabrina, Wonhi, Steve, Alexis, Dean Sherry, Roger, Paola, Steven, Keerit, Melissa, Austin, Hannah

EXCUSED: Matelda, Joanna, Francesca, Jason, Prasad, Kevork, Jennifer, Bongbong

UNEXCUSED: Ben

III. **Approval of Minutes**

- A. Move to approve last meeting's minutes
- B. 2nd
- C. 10:0:1
- D. Passes

IV. **Announcements:**

- A. Revellution next week!

V. **Public Input and Introduction**

- A. Isjuet
- B. Neeha ELP
- C. Tritons United
 - SOARE
 - Spirit
 - Outreach
 - Application
 - Refine
- D. Students Determined
 - Access and retention
 - Student empowerment
 - Mental Health
 - Housing
 - Take internships and place into database
 - Connect you to alumni office
 - Academic Senate will lobby continuously for things coming up
 - Come in with tangible goals
 - Bridge gap between AS Council and College councils
 - Include college councils in process, work together
- E. Alexis from ELP
- F. Manny from ELP
- G. UCEN Referendum
 - Budget crisis
 - Will only have \$300,000 left in reserves
 - Why are we currently in this situation?
 - This time the referendum really needs to push through
 - All student fees set by referendums
 - Past referendum didn't set student fee to account for inflation
 - Two different budgets being looked at

- If referendum doesn't pass, lots of things will be cut
- UCENreferendum.com
- 2.9% increase every year
Chosen to accommodate for inflation
4/6 - 4/10

VI. Committee Reports

- Finance Committee [Colin Opp]**
 - Nothing to report
- Revelle Organizations Committee [Francesca Lazzaro]**
 - ROC Meetings are 2-3pm in Conference Room C of even weeks
 - ROC the Plaza! Friday 2-4pm BE THERE!
- Rules Committee [Atiyeh Samadi]**
 - Nothing to report
- Appointments Committee [Atiyeh Samadi]**
 - SCSG only meets two more times
 - Move to appoint Melissa as interim SCSG representative
2nd
10:0:2
Passes
- Graduation Committee [Vacant]**
- Election Committee [Tasha Saengo]**
 - Vote on Tritonlink April 6-10 4pm
 - Everyone should encourage voting
 - Need 20% for votes to be legitimate
 - Take some promo material
 - Tomorrow Presidential debate at noon
 - Don't campaign in classrooms

VII. Reports

- President [Atiyeh Samadi]**
 - Volunteers needed who want to present to Freddy on Friday or Saturday
 - Next Friday
- Vice President of Internal [Atiyeh Samadi]**
 - Revamped list of volunteers to man voting booths
 - Josh and Steve
 - Revellution will be happening next Thursday
- Associated Students Revelle College Senators**
 - **[Josh Fachtmann]**
Impeachment resolution tabled indefinitely
Current President of UCSD caught in DUI
Decided not to impeach him because the student who would have to take over would get twice the responsibility
Also, this quarter is crucial because all UC presidents meeting together
Not sure whether or not he will issue a public statement
Have AS explored any other options besides VP taking over
According to AS Constitution, if President is impeached, only VP can take over
College councils AS Senators will be taking over 10th week instead of 5th?
 - All AS Senators will resign 5th week so newly appointed senators can term in
 - Only option right now
 - Making a statement
 - AS President came and said the contrary
 - After passing transition, not possible to repeal it right now
 - **[Jason Grimm]**
No more student org funding until updated numbers are received from SBO, movement of funds imminent
Impeachment resolution tabled indefinitely

Current funding for student org programming has gone over

- a. Will not advocate funding for student org programming until further notice
- b. Funding denied for Armenian group
 - i. Alpha Sigma Alpha
 - ii. Originally applied for funding but denied because certification form wasn't submitted correctly
 - iii. Funding originally denied
 - iv. During week 10, when everyone figured out, still did not have correct forms
 - v. Gave out money for everything except for speakers because AS not allowed to give that money
 - vi. Not submitted in time
 - vii. Student Org Programming Fund at zero or below zero

D. Director of Administration [Kasey Ha]

- Bylaws are linked on Facebook group
- "During Spring Quarter, Council members whose terms conclude at week five are allowed zero (0) unexcused or two (2) total excused absences"
- 1 unexcused → subject to removal
- Doesn't include class conflicts

E. Vice President of External [Tasha Saengo]

- Nothing to report

F. Director of Special Events [Dane Kufa]

- Need volunteers next week
- Set out food, drinks
- Get staff badges
- 7-8pm, 8-9pm, 9-10:30pm
- Volunteers to sell merchandise
- Might get to meet artist (yes you will)
- 4 food trucks
- Dinosaur Bounce House/Slide
- Airbrush tattoo
- Photobooth
- Giant Foosball table
- Airhockey
- Companies will be staffing the booths
- Will send blurb to Tasha
- Double points for Council Buddies
- Invite all your friends to the events
- Currently about 400 people attending
- Free

G. Director of Student Services [Janani Natarajan]

- Nothing to report

H. Class Representatives

● **Senior Class Representative [Vacant]**

● **Junior Class Representative [Billy Nguyen]**

Week 4 of this month out and proud week

Lizzy hosting event that Friday of Week 4

- a. Documentary the T Word
- b. Partner as RCC to help out with the event
- c. Sponsor program by paying for the screen
- d. Around \$530
- e. Billy can help plan
- f. Make sure to attend event, wear polo, interact with Revelle Residents

● **Sophomore Class Representative [Joanna Xiang]**

- **Freshman Class Representative [Alex Chung]**
Nothing to report
- **Freshman Class Representative [Bong Bong Ferreria]**
- I. **Commuter Representative [Sabrina Gonzalez]**
 - Yesterday All Campus Commuter Board had Food Crawl
 - Over 1,000 people on Facebook attended
 - Given Jersey Mike Subs
 - ERC got Phil's BBQ
- J. **Transfer Representative [Wonhi Lee]**
 - Had event yesterday
 - More than 20 people came
 - Thanks Jason and Alex for stopping by
 - April Fools day but pizza never lies
- K. **Transfer Representative [Matelda]**
- L. **International Representative [Steve Zhao]**
 - UCSD intern Sixth College contacted him
 - Asked if RCC has interest to collaborate with them
 - Domestic, out of state, and international student
 - Fee for the copyright about \$350, asked if RCC can help out with around \$100
 - Harry Potter screening
 - Sungod Lawn
 - Early Spring Quarter
 - Even if other college councils might not be contributing, we should still help out
- M. **Resident Advisor Ex-Officio [Billy Nguyen]**
 - ResLife Interns will be having first event of the quarter
 - I'm not Racist
April 8th 8-10pm Revelle Conference Rooms
Debunk myths about racism
Free milk bubble from Tapex (no dairy in it)
 - Applications open sometime next week
 - Looking to hire 6 ResLife Interns
 - Paid position
 - Helping RAs program events for residence
 - Get to interact with residents
 - Required to attend 4 weeks of mandatory training the last 4 weeks of summer
 - Free housing during those 4 weeks
 - Saturday is TritonDay
 - Keerit and Jan manning a booth on TritonDay
- N. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**
 - Nothing to report
- O. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**
 - Grad Committee Meeting
Looking at Knott's Berry Farm Trip and Lunch
Currently collecting applications for graduation speakers/singers/etc
 - April is Sexual Assault Awareness Month
50 Shades of No
 - Muir Musical
Tickets free to all students
April 4, 5, 9, 10, 11
Pick up ticket at ticket office
 - Lot of conversations about interest housing
African American interest housing
 - a. Will that decrease diversity though?
 - LGBT interest housing
More information to follow

Will not happen next year, but in the future

- TritonDay

Currently have over 14,000 RSVPs
8am-noon
Advisors
Student Org Tables
UCSD is doing TritonDay in China
Provost is in China

- Waiting to hear back about Commuter Lounge updates

P. **Campus-Wide Representatives**

- **HDH [Roger O'Neill]**

Have class during HDH meetings
Ally will communicate information to him
Redone menus on screen at 64
Trying to realign prices to other places on campus
Prices of food in Rogers have gone down

- **SFAC [Prasad Radhakrishna]**

- **SFAC Shadow [Paola Badilla]**

Getting ready to submit report to VCSA about any recommendations about student fees
Emphasis on Health Services

- **UCAB [Steven Partida]**

Che Cafe

- a. University has given them formal eviction notice
- b. UCAB is holding off on giving out the space
- c. Holding off on assigning that space

UCEN Referendum

- a. Ask Steven if you have any more specific questions
- b. Can vote on Tritonlink

Starbucks

- a. GM already hired
- b. Will start April 6th
- c. Will open in August

Lemon Grass

- a. Almost done
- b. Will open this quarter most likely

UCEN Event Attendance

- a. High amount of Juniors and Seniors attending University events
- b. Less Freshmen and Sophomores attending

Tech. Fee Subsidy Changes

- a. Changing the way organizations come in to get tech fee subsidies
- b. If students couldn't meet, would send in someone else who wasn't prepared for the meetings
- c. A lot of the events on a time crunch
- d. This way they only meet with Vice Chair, can make process quicker and easier

Spring Break PC Clean up

- a. PC was cleaned during break

- **WCSAB [Keerit Kohli]**

First meeting next week

- **SFAB [Ben Tam]**

- **SCSG [Vacant]**

- **BAC [Kevork Adjoian]**

- **EJA [Jennifer Fung]**

Just contacted Sierra

- **SOVAC [Melissa Patel]**

Will be helping out Atiyeh
Council Buddies Announcement

Double points for TritonDay or Revellution

- **ASCE [Austin Roddick]**

SunGod Line up

Voting is now open for Battle of the Bands and DJ Battles

Go on Sungod website

Ends April 10th

Big Hero 6 May 23rd

Kits

No wristbands anymore

No re-entry

- **LSAC [Hannah Faulstick]**

Meeting next week

VIII. New Business

IX. Unfinished Business

X. Announcements

- A. Warren opened up RA application Due April 6th
- B. Next week will be Rush Week for Greek Life
- C. Can anyone drive James James at 4:45pm next weekend?
- D. Really need 5 more volunteers for Revellution
 - Will post on Facebook page
- E. AS Safe rides
 - Free
 - Register in advance
- F. Josh is making a survey
 - Needs help
 - Message Josh if you want to help
- G. Facebook blast people to invite them to vote
 - Say Vote on Tritonlink and the dates
 - Need 20%

XI. Roll Call and Adjournment

PRESENT: Colin, Atiyeh, Tasha, Josh, Jason, Dane, Jan, Billy, Alex, Sabrina, Wonhi, Steve, Alexis, Dean Sherry, Roger, Paola, Steven, Keerit, Jennifer, Melissa, Austin, Hannah

EXCUSED: Matelda, Joanna, Prasad, Francesca, Kevork, Bongbong

UNEXCUSED: Ben

ADJOURNED: 6:22pm

"We learn and grow and are transformed not so much by what we do but by why and how we do it"

-Sharon Salzberg

REVELLE COLLEGE COUNCIL

Thursday, April 9, 2015

Meeting #27

I. Call to Order: 5:00pm

II. Roll Call

PRESENT: Victoria, Colin, Atiyeh, Tasha, Kasey, Jan, Billy, Alex, Bongbong, Sabrina, Wonhi, Steve, Dean Sherry, Roger, Paola, Steven, Keerit, Melissa, Austin, Hannah

EXCUSED: Matelda, Joanna, Francesca, Josh, Jason, Prasad, Kevork, Jennifer, Bongbong, Dane

UNEXCUSED: Ben

III. Approval of Minutes

- A. Move to approve last week's minutes
- B. 2nd
- C. 8:0:1 passes

IV. Announcements:

- A. Revellution happening after this meeting
- B. Spirit Crew starting Blue and Gold Fridays
 - Facebook event
 - Upload picture of yourself wearing blue and gold on facebook event
 - 5 winners
 - This week 10 winners
 - Win Sprinkles cupcake

V. Public Input and Introduction

- A. Regina from ELP
- B. Brady from ELP
- C. AS Concerts and Events
 - Applications to be a volunteer due next Friday
 - If you're interested in working a shift
 - Short staffed because it moved to Sunday
 - Working water booths, be artist runner, working backstage
 - Depends which time slot you get
 - Application also online at sgf.ucsd.edu/volunteer
 - Due to 4th floor of Price Center where AS office is
 - Check out Tritonoutfitters
 - Can buy Sungod wristbands/tanktop
 - Supporting charity that helps get teens off the street

VI. Committee Reports

- A. **Finance Committee [Colin Opp]**
 - Move to approve \$54.38 from Special Projects for Asayake event
2nd
9:0:2 passes
 - Move to approve additional \$1,120 from Internal for transportation for ELP Event
Provost Yu funded $\frac{2}{3}$
2nd
7:0:4 passes
 - Move to approve \$1087.50 from Internal for grad committee events
2nd

9:0:2 passes
Knott's berry farm, 50 tickets

- Move to approve \$1,311.60 from Special Projects for Out and Proud
2nd
8:0:3 passes
Refunded if no damage, etc
- Move to reconsider all votes
2nd

B. Revelle Organizations Committee [Francesca Lazzaro]

●

C. Rules Committee [Atiyeh Samadi]

D. Appointments Committee [Atiyeh Samadi]

E. Graduation Committee [Vacant]

F. Election Committee [Tasha Saengo]

- NEED to increase voter turnout
Not on track with previous years to hit 20%
Polls close tomorrow at 4pm
Important for candidates and UCEN referendum
- Not just in Revelle, but campus-wide
- Go to library walk for cool free stuff
- Can tell them to vote in your dorms
- Voter booth
10-12pm
a. Steve
2-4pm
a. Josh

VII. Reports

A. President [Atiyeh Samadi]

- Honoring RSO Freddy
- April 18th Saturday 8pm Volunteers to honor Freddy
Melissa, Jan, Colin, Austin, Paola, Alexis

B. Vice President of Internal [Atiyeh Samadi]

- Banquet: Thursday (after meeting) Week 4
- Tentative location: Bucca di Beppo (gluten and dairy free options)
- Mira Mesa
- Be there around 7:30pm (ideally)
- Other suggestions?
- Updated Council Buddies
Will add to our current google doc to get contact information
- Snack List (Weeks 3-5)

C. Associated Students Revelle College Senators

● **[Josh Fachtmann]**

Transition committee making legislation saying that AS Senators terming out Week 5

Just miscommunication

Jason wants to be AS Speaker

- AS Speaker directs meeting
- Excellent idea

Week 2 is voting week, if vote doesn't happen this week, it'll happen next week

If it doesn't happen, have to stay an extra week until the revote works out

Word of mouth is best way to go about

Can't go over spending limit in order to maintain integrity

Elections manager has no power over spending limit

Can open unofficial polling stations

- Groups not part of elections committee
- Lots of slates do that
- Slates not allowed to promote themselves

- d. Just bring their laptop, walk away, person votes
- e. As long as no candidate looking over the screen it's okay
- f. In order to increase voter turnout, slates can set up unofficial voting stations

- **[Jason Grimm]**

Possible fix for college senator term out
I was AS Speaker at this meeting, may potentially become the Speaker for the rest of my term, would like feedback

D. **Director of Administration [Kasey Ha]**

- Nothing to report

E. **Vice President of External [Tasha Saengo]**

- Nothing to report

F. **Director of Special Events [Dane Kufa]**

- Go to Revellution

G. **Director of Student Services [Janani Natarajan]**

- Nothing to report

H. **Class Representatives**

- **Senior Class Representative [Vacant]**

- **Junior Class Representative [Billy Nguyen]**

Hum buttons

Rough budget

500 buttons

Thinking about increasing size of button

Price about \$160 with shipping for 500 buttons

Still have button design from last year

Since we're thinking of changing up the design every year

Does anyone want to submit a design?

Imaging, wording, etc

Decide next week

Last year was \$100 more expensive because we had to do rush shipping

We give buttons to TAs for Hum 5 classes

Turn in exam, get a button

Buy them in bulk so you have a ton for the next few years?

Stamp them with the year so it becomes a collectible

Strawpoll:

a. New design: buy in bulk and keep design

b. 8:9

c. If you have designs send them anyways to Billy and we can talk about them next meeting

- **Sophomore Class Representative [Joanna Xiang]**

- **Freshman Class Representative [Alex Chung]**

Project yesterday talked to first class at UCSD

Ask Alex if you have any questions

Pretty cool

- **Freshman Class Representative [Bong Bong Ferreria]**

Nothing to report

I. **Commuter Representative [Sabrina Gonzalez]**

- Price Center has locker near commuter lounge

Maybe we can get some in the six colleges?

Currently working on that

Warren Senators getting it instated this quarter because they have lots of empty quarters

Lots of other colleges want it to

Can contact AS Senators to get it started

- Talking with Francesca about how it would be fun if council threw fun event together

Hot and Cold event theme

Split activities

Relaxing stuff to do on one side, other side thumb wrestling, hot food

Good around midterm season

To get amped up
"Thermomidterms"
If class reps want to do joint project for the quarter
RHA has collaboration money

- J. **Transfer Representative [Wonhi Lee]**
- Meeting with Liora yesterday
 - Last year during transfer orientation didn't have enough leaders
 - Had to ask Freshmen orientation leaders to help out
 - Will be doing orientation information session Week 4 or 5
 - Don't have any members for RTSN next year because everyone graduating
 - Don't need to be a transfer to be a transfer orientation leader
 - Will be paid
 - 2 days
- K. **Transfer Representative [Matelda]**
- L. **International Representative [Steve Zhao]**
- Will play final Harry Potter
 - Thursday April 30th 7pm
 - Working with reservation issues
 - Probably need one more volunteer from council
 - Warren College Council will also be contributing
 - We contribute \$100 for copyright fee, Warren \$100
 - Let Steve know if you're interested
- M. **Resident Advisor Ex-Officio [Billy Nguyen]**
- Reslife intern applications out
 - Will post link to our Facebook page
 - If you're interested, ask Billy, Tasha, or Alexis if you have any questions
 - Will be working closely with RA's
 - Gets your foot in the door
 - Paid position
 - Blargo SJP 50 shades of Consent
 - Program about sexual consent
 - Free food
 - April 15th 8-9:30 in Revelle Conference Rooms
 - RHA has a lot of collaboration money
- N. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**
- Met with Director of Student Conduct
 - Talking about the events colleges are having for Sungod
 - Door hangers?
 - Still up in the air
 - Have started planning Sungod event
 - Doing collaboration with Spirit Crew
 - If RCC wants to do something with Sungod kits, which they might not do this year
 - Monday 5-6pm meetings
- O. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**
- Muir musical final weekend
 - Tickets are free
 - If you have time, definitely go see it
 - Will be meeting with CAB about new furniture in Commuter Lounge
- P. **Campus-Wide Representatives**
- **HDH [Roger O'Neill]**
 - Talked about housing, room selection next year
 - Deposit due next year
 - Can only pull in 2 additional people
 - Sophomores, Juniors, Seniors don't get higher priority?
 - a. Will find out for sure
 - b. Priority no longer a thing for upperclassmen

- c. Priority back then to encourage people to stay in those spaces
- d. Since they have so many first years wanting to enroll now, don't need to give incentive to Juniors, Seniors to stay

Make prepayment, get enrollment time, can pick whatever available room
Ask Tasha for strategies

Dining dollar exchange is open

- a. Independent of what the school does

Slowly changing signs in 64

- a. Relining pricing

Can be Walk to Walk ambassador

- a. First meeting tomorrow 7pm in Barrot Room of HDH 4th floor

- **SFAC [Prasad Radhakrishna]**

Nothing to report

- **SFAC Shadow [Paola Badilla]**

Report was voted on Monday, passed, will be sent to Vice Chancellor to approve

- **UCAB [Steven Partida]**

Che Cafe Collective

- a. Still occupying Che Cafe
- b. Still programming in that space
- c. Waiting for sheriff to formally evict them
- d. Deadline mandated by court
- e. Since UCAB offered space for Che Cafe in old student center, talked about setting deadline to see when they can accept it by
- f. Hard deadline for whether or not they want that space because other organizations interested

GSA Election Glitches

- a. Graduate students were not able to vote on referendum until Tuesday morning
- b. Will extend voting by one day

Starbucks Mural

- a. Brighter mural livened up the space
- b. Surfer in front of the beach

Gender Neutral Bathroom Signage

- a. PC had gender neutral signage
- b. Getting rid of gender images
- c. Online at UCEN website will tell you which bathrooms gender neutral

If UCEN referendum doesn't pass (20%), will not be valid

- a. UCAB will have to make lots of budget cuts
- b. 20% need to be yes to pass it

- **WCSAB [Keerit Kohli]**

SHIP Update

- a. Insurance card
- b. California law
- c. New Act that people are getting things sent to somewhere else, not just sent to your homes

Good Life Festival

- a. May 2nd
- b. 7-11pm
- c. Henna tattoos
- d. Hamster balls on water
- e. Rock climbing wall
- f. CABS is hiring new health advocate

- **SFAB [Ben Tam]**

- **SCSG [Vacant]**

All changes considered over past 6 months getting considered

Will get a copy and summary of changes

April 20th official start date

Can give feedback to Dean Sherry or through that period

- **BAC [Kevork Adjoian]**

- EJA [Jennifer Fung]
- SOVAC [Melissa Patel]
- ASCE [Austin Roddick]

ASCE will be putting on a “What’s in my Baggie” event movie screening
 a. Follows an organization that goes to festivals and tests their drugs for them

Volunteer at Sungod!

- LSAC [Hannah Faulstick]
- RCO [Victorihah]

Event next Saturday
 The Breakfast Club
 Going to High school and doing campus cleanup
 Providing transportations
 9am-12pm in shifts
 Meeting in Revelle around 8:15 for breakfast
 Spread facebook event or attend yourself
 Trying to get 14 people

VIII. New Business

IX. Unfinished Business

X. Announcements

- A. Sprinkles giving away free cupcake on Monday to every customers
- B. Vote on Tritonlink
- C. PhiElphaDelta information next week
 - Info online
- D. Housing guidelines on Sungod weekend
 - Thursday night through Monday morning
 - Can be there during day on Thursday and Friday, just not during 8pm-8am
 - Hopkins S spots turning into B parking spots
 Parking not a priority right now
- E. dancesafe.org
 - Can buy drug testing kits
 - Fairly cheap and last for several hundred uses

XI. Roll Call and Adjournment

PRESENT: Colin, Atiyeh, Tasha, Jan, Billy, Kasey, Alex, Sabrina, Wonhi, Matelda, Steve, Alexis, Dean Sherry, Roger, Victorihah, Paola, Steven, Keerit, Melissa, Austin, Hannah

EXCUSED: Joanna, Josh, Jason, Prasad, Francesca, Kevork, Bongbong, Dane

UNEXCUSED: Ben

ADJOURNED: 6:20

“Desire is the key to motivation, but it’s determination and commitment to an unrelenting pursuit of your goal - a commitment to excellence - that will enable you to attain the success you seek.”

-Mario Andretti

REVELLE COLLEGE COUNCIL

Thursday, April 16th, 2015

Meeting #28

I. Call to Order: 5:01

II. Roll Call

PRESENT: Colin, Atiyeh, Josh, Dane, Billy, Alex, Bong Bong, Sabrina, Wonhi, Steven, Roger, Ben, Melissa, Austin, Hannah,

EXCUSED: Matelda, Atiyeh, Tasha, Joanna, Tasha, Francesca, Jason, Prasad, Kevork, Jennifer, Alexis, Steve, Kasey

UNEXCUSED: Janani, Paola

III. Approval of Minutes

- A. Move to Approve
- B. Second
- C. 8:0:1 Passes

IV. Announcements:

- A. Sabrina- Blue and Gold Fridays
 - post a picture of yourself tomorrow
 - win sprinkles gift cards
 - CABreakfast tomorrow
- B. Ciara from ELP

V. Public Input and Introduction

VI. Committee Reports

- A. **Finance Committee [Colin Opp]**
 - Nothing
- B. **Revelle Organizations Committee [Francesca Lazzaro]**
- C. **Rules Committee [Atiyeh Samadi]**
 - Nothing
- D. **Appointments Committee [Atiyeh Samadi]**
- E. **Graduation Committee [Vacant]**
- F. **Election Committee [Tasha Saengo]**
 - Done with Elections
 - Congrats to participants and those elected

VII. Reports

- A. **President [Atiyeh Samadi]**
 - Write a letter to whoever has your future position
 - Volunteers Needed
 - Transfer Triton day
 - Saturday May 9th
 - Tables moving to near Galbraith in the shade
 - One contact person and others
 - a. Roger volunteered
- B. **Vice President of Internal [Atiyeh Samadi]**
 - Reminder for banquet after meeting next Thursday
 - Dinner around 7:00 or 7:30 at Buca diBeppo in Mira Mesa
 - Atiyeh is working on a flat rate for us
 - Need to arrange rides
 - a. Volunteers- Dane, Billy, Atiyeh, Colin, Tasha
 - Revamped list of volunteers
 - For Freddie Saturday April 18th 9pm at the ResLife Office

Tasha added to Atiyeh's list

C. **Associated Students Revelle College Senators**

• **[Josh Fachtmann]**

Jason Grimm is now speaker of AS

AS has no money to fund orgs on campus

- a. In the last 5-10 years AS has been giving the same funds
- b. However, orgs have been asking for more than that
- c. Won't be taking money out of mandated reserves (\$1200 left) so orgs can see consequences of overspending
- d. Encouraging orgs to ask college councils for money

• **[Jason Grimm]**

I'm going to be speaker for the rest of the semester.

AS has no money to give to student orgs.

AS is not going to take money out of mandated reserves to fund student orgs. Any questions message me.

D. **Director of Administration [Kasey Ha]**

E. **Vice President of External [Tasha Saengo]**

- Will start brainstorming ideas with incoming VP external for public meetings

F. **Director of Special Events [Dane Kufa]**

- Post Revellution things

Opinions on what could be improved:

- a. Loved the photobooth design
- b. Free food?
- c. Music was great
- d. Step up the advertising beforehand- need more volunteers
 - i. form an RCC committee for Revellution, 10th week BBQs??
 - ii. Write a card to Gary who was in the committee
- e. The extra activities were a great addition

G. **Director of Student Services [Janani Natarajan]**

H. **Class Representatives**

- **Senior Class Representative [Vacant]**

- **Junior Class Representative [Billy Nguyen]**

Bringing in HUM button design to meeting to vote on

- **Sophomore Class Representative [Joanna Xiang]**

- **Freshman Class Representative [Alex Chung]**

n/a

- **Freshman Class Representative [Bong Bong Ferreria]**

n/a

I. **Commuter Representative [Sabrina Gonzalez]**

May be appointed to all campus commuter board

J. **Transfer Representative [Wonhi Lee]**

- 2015 Transfer Orientation Leader/RTSN Information Session

April 22nd at 5:30-6:30pm (Village West 2 conference room)

Do not need to be a transfer student to become a TOL (please apply!)

Last year not enough TOLs

K. **Transfer Representative [Matelda]**

L. **International Representative [Steve Zhao]**

- **Magical Night in UCSD**

Thursday, April 30th 6:30 pm in the Great Hall

RCC and WCC funded

Quidditch pong, drug trifold, Hogshead Inn, butterbeer
needs more ideas for drinking awareness

RCC contributing \$150 for copyright, food, decorations

M.

Resident Advisor Ex-Officio [Billy Nguyen]

- Social Justice Program - Heroes in Justice
Bringing awareness to social injustices (ex. racism) in comics and marvel movies
April 20 8:30-10:30 in Revelle Conference Rooms
Free nachos and candy; pop art action figures auctioned off
- RLI apps
Due Tuesday April 21st 4pm
- Walk the Block
Lots of free swag
-

N. Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]

O. Revelle College Dean of Student Affairs [Dean Sherry Mallory]

- Congrats to everyone for Revellution
- Student Leadership Awards
Recognizing students for service and leadership on and off campus
Accepts self-nominations

P. Campus-Wide Representatives

● HDH [Roger O'Neill]

- Talked to Russ King about another bike repair event
- Amazon Locker
 - a. Being impeded by construction - Will be here soon
- Triton Cash
 - a. Looking for new ideas to market
 - b. One free dollar of cash if you sign up, or some other incentive
- Housing
 - a. There is no priority for apartments on campus
 - b. For displaced students, no refund on deposits
 - c. There is compensation
- Econaut apps out
 - a. Look on facebook!

● SFAC [Prasad Radhakrishna]

● SFAC Shadow [Paola Badilla]

● UCAB [Steven Partida]

- Che Cafe
 - a. Sheriff's won't evict until fall quarter
 - b. Set hard deadline for Friday, April 26 to leave
- UCEN Referendum
 - a. Passed!
 - b. Gives us a cushion to maintain, and eventually add new things
- Anime Fest
 - a. May 10, 11am-8pm
 - b. PC Ballroom East
 - c. Anime Club - gathering to talk about history of Anime
- Shogun
 - a. Lease is up!
 - b. Most likely staying
 - c. Considering renewal, but if nothing, no set plans for replacement
 - i. Generally positive opinions
 - ii. Maybe something more vegetarian friendly
- Secret Shopper
 - a. Rating vendors (Shogun)
 - b. Contact Steven - \$10 free tritoncash, eat at the vendor, bring back receipt and rating/review

UCEN Budget

- a. May be some small changes
- b. But new fees won't kick in till next fall, so nothing drastic till then

Starbucks

- a. Entered construction phase- but no construction yet
- b. Most likely August opening

● **WCSAB [Keerit Kohli]**

● **SFAB [Ben Tam]**

Muir Fields artificial turf on schedule

HomePlate lease ended

- a. Renewed to a 5-year

Possibly adding a coffee stand in Geisel

● **SCSG [Vacant]**

● **BAC [Kevork Adjoian]**

● **EJA [Jennifer Fung]**

● **SOVAC [Melissa Patel]**

Nothing to Report

● **ASCE [Austin Roddick]**

DJ Battle

- a. Tomorrow 8pm - 12am at the Loft

Battle of the Bands

- a. April 28, 8pm - 12am

Sun God

- a. 16 days
- b. Volunteer forms due tomorrow at 3pm

● **LSAC [Hannah Faulstick]**

Kanopy - streaming film resource

- a. 2 year trial to view dramas and documentary
- b. Can be viewed publicly as long as people don't pay to go

Library Events and Exhibits this quarter

- a. dates on Library website
- b. Holocaust film showing (The Golden Lady)
 - i. Lawyer depicted in film will be visiting UCSD

Library Strategic Planning

- a. Library Survey (fill out by April 24) about improvements for Geisel

● **RCO [Victorinah Nudell]**

● **RCO [Alexis Davis]**

● **Spirit Crew [Jennifer Dutton]**

● **CAB [Andrew Garcia]**

● **CAB [Dahlia Dominguez]**

● **RTSN [Wonhi Lee]**

● **CAN [Cherry Xu]**

● **RPB [Abha Sathe]**

● **Revelations [Tylar Tkemoto]**

VIII.

New Business

A. Josh Fachtmann

- Constitutional Amendment to make AS Senators term out Week 5
 - Move to approve college senators term out week 5
 - Second
 - 8:1:1 Passes
- Yes is AS Senators term out week 5
- No is AS Senators term out week 10

- B. Colin Opp - New Budgets
 - Magical Night in UCSD
 - Move to approve \$150 from Special Projects
 - Second
 - 8:0:2 Passses
 - Transfer Orientation Leader Info Session- food
 - Move to approve \$119.63 from GU
 - Second
 - 7:0:3 Passes
- C. Steven Partida
 - Put out an app for new UCAB rep beginning next year with other open positions

IX. Unfinished Business

X. Announcements

- A. Atiyeh Samedi
 - Melina is selling Padres tickets that include vouchers - information available in the emails she sent
 - Magic Man performing April 23 at 8pm in PC for free
- B. Tasha
 - Those who are resigning from nonvoting, communicate to publicize new open positions
 - Student Leadership awards- highly recommend nominating one another
 - Two students for each year, eight total
- C. Josh
 - Tell your friends to sign up for Revelle Co-Chair positions
- D. Bong Bong
 - Annual Pilipino event for KP
 - Performance deals with issues like domestic violence and immigration
 - Mandeville auditorium
 - Will post on council page
- E. Roger
 - Surfboard Shaping Club
 - Making your own surfboard
- F. Sabrina
 - ELP Soiree at Sea
 - Tickets are on sale
 - Yacht, Casino Games
 - Details on facebook page
- G. Dean Sherry
 - Mixer for Student Affairs for after college
 - Thursday, April 23rd 4-6pm
- H. Billy
 - LGBT Out and proud week is next week
 - Sexual Awareness Month
 - Care at SARC facebook page
 - Links for both on facebook page

XI. Roll Call and Adjournment

PRESENT: Colin, Atiyeh, Tasha, Josh, Dane, Billy, Alex, Bong Bong, Sabrina, Wonhi, Roger, Steven, Keerit, Ben, Melissa, Austin, Hannah

EXCUSED: Matelda, Joanna, Jason, Prasad, Francesca, Kevork, Alexis, Steve, Hannah, Kasey

UNEXCUSED: Paola, Janani

ADJOURNED: 6:01 pm

REVELLE COLLEGE COUNCIL

Thursday, April 23, 2015

Meeting #29

I. Call to Order: 5:00

II. Roll Call

PRESENT: Colin, Atiyeh, Tasha, Josh, Kasey, Dane, Jan, Billy, Alex, Bongbong, Sabrina, Steve, Dean Sherry, Roger, Paola, Steven, Keerit, Melissa, Austin, Hannah

EXCUSED: Matelda, Joanna, Francesca, Jason, Prasad, Kevork, Jennifer, Wonhi, Alexis

UNEXCUSED: Prasad, Ben

III. Approval of Minutes

A. Move to approve last week's minutes

- 2nd
- 11:0:1 passes

IV. Announcements:

V. Public Input and Introduction

VI. Committee Reports

A. **Finance Committee [Colin Opp]**

- Sigma Chi event

Asking for as much as we want to give
Marshall probably not going to fund them
Money they receive going to cancer research
Going towards a fence, not alcohol
What are our current fundings?

- a. Currently relatively healthy because of latest transfer from reserves
- b. Would be coming out of Special Projects

Most philanthropy open to everyone, but don't necessarily advertise to everyone

Not fair to use other students' money to fund an event that won't cater Revelle students

The fraternity representative said they will try to reach out to all students

Move to table budget indefinitely

- a. 2nd
- b. 9:0:3 passes

- Hum Buttons:

Larger size
2.25 inch
Using same design as last year
Asking for 100 more than last year
Move to approve \$199.03 for hum buttons from GU

- a. 2nd
- b. 9:0:3 passes

- Graduation Committee

Brunch
There was waiting list last year
Move to approve \$1,362.24 from internal for graduation senior brunch

- a. 2nd
- b. 10:0:2 passes

- Jboard and Spirit Crew

Sungod awareness
Snowcones
Move to approve \$299.02 from internal for Sun God awareness event

- a. 2nd
- b. 8:0:4 passes

B. Revelle Organizations Committee [Francesca Lazzaro]

- C. **Rules Committee [Atiyeh Samadi]**
- D. **Appointments Committee [Atiyeh Samadi]**
- E. **Graduation Committee [Vacant]**
- F. **Election Committee [Vacant]**

VII.

Reports

A. President [Atiyeh Samadi]

- Letters will be read at the table to incoming council members. Come with your letter!
- If you are in a current position and you are leaving that position, write letter to the person who will be coming into your spot
- Food Pantry Student Manager - A.S. Food Pantry-STDT 3 Job 801499
- Mission Nutrition on May 13 (SHA)
- Banquet is TONIGHT at 7:30

B. Vice President of Internal [Atiyeh Samadi]

- Leucadia
- Be there or be square, council homiés

C. Associated Students Revelle College Senators

- **[Josh Fachtmann]**
Nothing to report
- **[Jason Grimm]**
Nothing to report

D. Director of Administration [Kasey Ha]

- Nothing to report

E. Vice President of External [Tasha Saengo]

- Nothing to report

F. Director of Special Events [Dane Kufa]

- Nothing to report

G. Director of Student Services [Janani Natarajan]

- Nothing to report

H. Class Representatives

- **Senior Class Representative [Vacant]**
- **Junior Class Representative [Billy Nguyen]**
Tomorrow is Out and Proud Event that Revelle College Council has funded 9:30-10:45 at plaza
Community art project
Discussion
- **Sophomore Class Representative [Joanna Xiang]**
- **Freshman Class Representative [Alex Chung]**
Nothing to report
- **Freshman Class Representative [Bong Bong Ferreria]**
Come watch me and fellow Revelle students perform at PCC tomorrow (7pm) and Saturday (2pm) at Mandeville Auditorium!!

I. Commuter Representative [Sabrina Gonzalez]

- Nothing to report

J. Transfer Representative [Wonhi Lee]

- Had an information event about Transfer Orientation Leader and RTSN
- 9 people came
- Lots of leftover Subway
- You don't need to be a transfer to apply to be a transfer orientation leader

K. Transfer Representative [Matelda]

L. International Representative [Steve Zhao]

- Nothing to report

M. Resident Advisor Ex-Officio [Billy Nguyen]

- Nothing to report

- N. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**
- O. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**
 - Deadline to nominate someone for student award is tomorrow (Friday)
- P. **Campus-Wide Representatives**
 - **HDH [Roger O'Neill]**
 - No priority for seniors in housing
 - Opens April 28th
 - You can cancel housing if you have to live in overflow
 - Dining dollar exchange is now open
 - HDH trying to change direction in future
 - a. If you have suggestions about what you want from housing, let Roger know
 - **SFAC [Prasad Radhakrishna]**
 - **SFAC Shadow [Paola Badilla]**
 - Nothing to report
 - **UCAB [Steven Partida]**
 - Che Cafe Collective
 - a. Che declined the space offered
 - b. They recommended us to open up the space for books for prisoners
 - UCAB Secretary
 - a. Resigned
 - b. Position is now open
 - c. As long as you're open for UCAB meetings you can apply
 - d. Paid position
 - e. Part time limited hours
 - OSC Space
 - **WCSAB [Keerit Kohli]**
 - Good Life Festival
 - Can stay as WCSAB even during new quarter
 - **SFAB [Ben Tam]**
 - **SCSG [Vacant]**
 - **BAC [Kevork Adjoian]**
 - **EJA [Jennifer Fung]**
 - **SOVAC [Melissa Patel]**
 - Hang out with your ROC Chair Council Buddy
 - **ASCE [Austin Roddick]**
 - Tomorrow is screening of "What's in my baggie"
 - a. Friday 6-8:30pm in PC Theatre
 - Next Tuesday is Battle of the Bands
 - dancesafe.org link to drug testing kits
 - a. \$80 can use multiple times
 - Dane has a test kit
 - **LSAC [Hannah Faulstick]**
 - Fill out survey that went out on listserv!
 - **RCO [Victorinah Nudell]**
 - **RCO [Alexis Davis]**
 - **Spirit Crew [Jennifer Dutton]**
 - **CAB [Andrew Garcia]**
 - **CAB [Dahlia Dominguez]**
 - **RTSN [Wonhi Lee]**
 - **CAN [Cherry Xu]**
 - **RPB [Abha Sathe]**
 - **Revelations [Tylar Tkemoto]**

VIII.

New Business

- A. Next Step Program Orientation

- Folders, nametags, totebags with hum logo
 - Move to approve \$439.71 for orientation for Next Step Program from GU
- 2nd
10:0:3

IX. Unfinished Business

X. Announcements

- A. Spirit Crew still having Blue and Gold Fridays
 - Post picture of yourself wearing blue and gold and can win Sprinkles giftcard
- B. ELP tickets next week!
 - On a yacht
 - Murder mystery
 - 3 hours on the yacht
 - No food on the yacht, but there will be a period of time before you get onto boat when you can bring food up onto boat
 - Can buy tickets online
 - Currently sold about 250
 - Max 450
 - Bus seats for about 350 people
 - Can buy more than 1 ticket
- C. Student affairs formal lounge
- D. ROC Chair apps due tomorrow
- E. Orientation assistant positions most likely coming out next week
 - Will be on infolink
 - Paid position
- F. Meet at anchor at 7:10pm

XI. Roll Call and Adjournment

PRESENT: Colin, Atiyeh, Tasha, Josh, Kasey, Dane, Jan, Billy, Alex, Bongbong, Sabrina, Wonhi, Steve, Dean Sherry, Roger, Paola, Steven, Keerit, Melissa, Austin, Hannah

EXCUSED: Matelda, Joanna, Jason, Prasad, Francesca, Kevork, Alexis

UNEXCUSED: Ben, Prasad

ADJOURNED: 5:38pm

"If your actions inspire others to dream more, learn more, do more and become more, you are a leader."

-John Quincy Adams

REVELLE COLLEGE COUNCIL

Thursday, April 30, 2015

Meeting #30

- I. **Call to Order:** 5:01 pm
- II. **Roll Call**

PRESENT: Colin, Atiyeh, Tasha, Dane, Janani, Billy, Alex, Bong Bong, Sabrina, Wonhi, Steve, Alexis, Steven, Austin, Hannah

EXCUSED: Roger, Matelda, Joanna, Tasha, Francesca, Josh, Jason, Prasad, Alex, Kevork, Jennifer, Kasey, Paola

UNEXCUSED: Ben
- III. Approval of Minutes
 - A. Move to approve
 - B. Second
 - C. 8:0:1
 - D. Passes
- IV. **Announcements:**
 - A. Steve's Harry Potter event at i-House tonight!
 - B. Andrew Garcia - CAB Co-Chair
 - CABringing the Fiesta
 - Food, music, games (Mexican bingo, pinata)
 - Next Tuesday, Revelle Plaza, 11-2pm
- V. **Public Input and Introduction**
- VI. **Committee Reports**
 - A. **Finance Committee [Colin Opp]**
 - Health Medical Professional Preparation Program
 - Network pre-med groups and students with professionals in the field
 - Requesting \$296.84 to fund food and drinks
 - Move to fund \$75 from Special Projects
 - 9:0:2
 - Passes
 - B. **Revelle Organizations Committee [Francesca Lazzaro]**
 - Creating an application for students to make an organization or standing committee
 - C. **Rules Committee [Atiyeh Samadi]**
 - Nothing to Report
 - D. **Appointments Committee [Atiyeh Samadi]**
 - Nothing to Report
 - E. **Graduation Committee [Vacant]**
 - F. **Election Committee [Vacant]**
 -
- VII. **Reports**
 - A. **President [Atiyeh Samadi]**
 - Thank you all for your support these past 5 weeks!
 - B. **Vice President of Internal [Atiyeh Samadi]**
 - Council Buddy Winners announced
 - **Associated Students Revelle College Senators**
 - **[Josh Fachtmann]**

- **[Jason Grimm]**
 - Armenian Genocide Resolution
 - AS still doesn't have any money
 - a. Demands increased, but revenues did not
 - I am no longer a member of RCC or AS
 - All College Senators will have termed in by tomorrow
 - Good luck on a new term!
- C. **Director of Administration [Kasey Ha]**
 - Nothing to Report
- D. **Vice President of External [Tasha Saengo]**
 - Nothing to Report
- E. **Director of Special Events [Dane Kufa]**
 - Nothing to Report
- F. **Director of Student Services [Janani Natarajan]**
 - Next Step planning is complete!
 - Room and orientation ready to go
- G. **Class Representatives**
 - **Senior Class Representative [Vacant]**
 - **Junior Class Representative [Billy Nguyen]**
 - Out and Proud event was a huge success- lots of good feedback
 - **Sophomore Class Representative [Joanna Xiang]**
 - **Freshman Class Representative [Alex Chung]**
 - Nothing to Report
 - **Freshman Class Representative [Bong Bong Ferreria]**
 - Nothing to Report
- H. **Commuter Representative [Sabrina Gonzalez]**
 - Attended first all campus commuter board meeting
- I. **Transfer Representative [Wonhi Lee]**
 - Nothing to Report
- J. **Transfer Representative [Matelda]**
- K. **International Representative [Steve Zhao]**
 - Tonight is Harry Potter event at i-House
- L. **Resident Advisor Ex-Officio [Billy Nguyen]**
 - Re-Doing Ode to the Avocado in Week 7
 - Sun God ResLife Rules begin tonight
- M. **Revelle College Judicial Board Ex-Officio [Alexis Villalobos-Rodriguez]**
 - J-Board and Spirit Crew Sun God 101 collaboration is going well
 - New J-Board Chair is Monica McGill
- N. **Revelle College Dean of Student Affairs [Dean Sherry Mallory]**
 - Sun God this weekend
 - Remember Responsible Action Protocol, AS Safe Rides
 - Attempting to buy/sell IDs for Sun God is illegal! Office of Student Conduct has 50 cases so far
 - Recognition of Campus Leaders - Soren is receiving recognition
- O. **Campus-Wide Representatives**
 - **HDH [Roger O'Neill]**
 - WiFi issues during sign-ups will be compensated
 - Keeling apartment signups take up to three people at a time in any combination
 - **SFAC [Prasad Radhakrishna]**
 - **SFAC Shadow [Paola Badilla]**
 - **UCAB [Steven Partida]**
 - Free space in Old Student Center, and Black Resource Center applied for it

- a. CAPS also uses the space for one-on-ones
- b. Coalition for Critical Asian American Studies (CCAAS) also wants it, but they are looking to expand further
- c. Triton TV *also* wants it
- d. More applications for the space to come
- e. Will ask about off-campus storage for some orgs

\$288,000 allocated to UCEN reserves

- a. \$5000 line items for members

- **WCSAB [Keerit Kohli]**

Nothing to Report

- **SFAB [Ben Tam]**

Nothing to Report

- **SCSG [Vacant]**

N/A

- **BAC [Kevork Adjoian]**

- **EJA [Jennifer Fung]**

- **SOVAC [Melissa Patel]**

Appointed to transition committee to make changes to constitution with AS

- a. Make Finance Controller appointed and non-voting member
- b. AVPs appointed under President instead of Finance Controller

- **ASCE [Austin Roddick]**

Be safe at Sun God!

No re-entry, no filled water bottles, bring cash, credit, debit, ATM will be available

- **LSAC [Hannah Faulstick]**

Nothing to Report

VIII. New Business

A. Finance

- RTSN - Week 9 - handing out bagels, drinks

\$97.27

Move to fund 97.27 to RTSN from internal

Second

8:0:2

Passes

- Student Health Advocates - Mission Nutrition

Teach students about healthy eating

\$150.48 for informational booklets to hand out

Move to fund \$50 from special projects

Second

7:1:2

Passes

IX. Unfinished Business

X. Announcements

A. Roger

- Lots of new lights being put in on campus due to Roger's map of dark places

B. Dean Sherry

- Good luck to everyone rolling off council

XI. Roll Call and Adjournment

PRESENT: Colin, Atiyeh, Tasha, Dane, Janani, Billy, Alex, Bong Bong, Sabrina, Wonhi, Alexis, Steven, Austin, Hannah, Josh

EXCUSED: Matelda, Joanna, Josh, Jason, Prasad, Francesca, Alex, Kevork, Steve,

Paola

UNEXCUSED: Ben

ADJOURNED: 5:49:38 pm

“Don’t be sad because you’re saying goodbye. Be happy because you have memories with them that you’ll cherish forever”

-Unknown

