

ASSOCIATED STUDENTS, INC.
California State University, San Bernardino

BOARD OF DIRECTORS
AGENDA

October 12, 2021

12:00 p.m.

Location (Virtual Conferencing):

<https://csusb.zoom.us/j/87932152061?pwd=WG53MnRNQTh0eUxIUHk5MGJQVVh3dz09>

Passcode for Virtual Conference (Required): asibod

Virtual Conferencing in compliance with [CA Executive Order N-25-20 issued on March 12, 2020](#)

Call to Order Roll Call

Approval of Minutes

Reports: Executive Officers, BOD Reps., ASI Committees and Campus-wide Committees

Adoption of Agenda

Open Forum (5 minutes/speaker)

Guest Speakers: CSU Student Trustee, Krystal Mae Raynes; CSU Student Trustee, Maria Linares

NEW BUSINESS:

- BD 80-21** Appointment of Eric Sandoval as a student-at-large representative to the ASI Finance Committee. (Action) (Echavarria)

- BD 81-21** Appointment of Raymond Pena as a student-at-large representative to the ASI Finance Committee. (Action) (Echavarria)

- BD 82-21** Appointment of Racheal Lapite as a student-at-large representative to the ASI Finance Committee. (Action) (Echavarria)

- BD 83-21** Appointment of Tristan Pohlman as a student-at-large representative to the ASI Finance Committee. (Action) (Echavarria)

- BD 84-21** Appointment of Nathaniel Pond as a student-at-large representative to the ASI Finance Committee. (Action) (Echavarria)

- BD 85-21** Appointment of Haley Potter as a student-at-large representative to the ASI Activities Committee. (Action) (Perez)

- BD 86-21** Appointment of Nancy Cabrera as a student-at-large representative to the ASI Activities Committee. (Action) (Perez)

- BD 87-21** Appointment of Mazel Margaret Sia as a student-at-large representative to the ASI Activities Committee. (Action) (Perez)

- BD 88-21** Appointment of Alejandra Drew as a student-at-large representative to the ASI Lobby Corps. (Action) (N. Ramos)

- BD 89-21** Appointment of Dan Orozco as a student-at-large representative to the ASI Lobby Corps. (Action) (N. Ramos)

- BD 90-21** Appointment of Rosemarie Gilbert as a student-at-large representative to the ASI Lobby Corps. (Action) (N. Ramos)

- BD 91-21** Appointment of Alexandra Thambi as a student-at-large representative to the ASI Lobby Corps. (Action) (N. Ramos)
- BD 92-21** Appointment of Guadalupe Romero as a Board of Director representative to the ASI Lobby Corps. (Action) (N. Ramos)
- BD 93-21** Appointment of one Board of Director representative to the ASI Lobby Corps. (Action) (N. Ramos)

ANNOUNCEMENTS

ADJOURNMENT

On behalf of the Associated Students, Inc., we thank you for your interest in joining our team. Before proceeding, please take a moment to review our involvement requirements down below.

[Academic \(GPA & Unit Load\) & Conduct Requirements \(Click to download\)](#)

It is important that you understand our eligibility requirements prior to applying as failure to meet any of these can lead to a delay in your application or rejection. Eligibility may be different for each position.

Application Instructions: Please answer all questions accordingly. You may complete any section of the application by hitting the forward or back arrow buttons. You may also return to your application at any point in time, however once you submit it, your application cannot be changed.

All questions can be sent to asi-hiring@csusb.edu

. Please select the area you are applying for:

Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

- Board of Directors (Leadership)
- Staff (Employee of ASI)
- Howl Squad: Committee Appointee
- Howl Squad: Volunteer

. Board of Directors Position Applying For:

Please select from the options below as to which position you are applying for. Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of being or having been an athlete at CSUSB such as a confirmation email, application, letter of recommendation from a coach. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of on campus residency

such as a confirmation email, housing application or receipt. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. **Acknowledgement of Board Responsibilities**

This voluntary position requires confirmation by the ASI Board of Directors and is not guaranteed. All members of the Board of Directors must adhere to all corporate board regulations such as but not limited to the CA Corporations Code and Open Meeting Laws. In order to proceed, you must also acknowledge the responsibilities under the [ASI Bylaws](#) you will undertake as a member of the board if confirmed which include:

- Mandatory attendance at all ASI Board Meetings (no exceptions)
- Mandatory committee appointments
- Mandatory office hours (3 per week)
- Weekly Reports
- Participation at ASI events

This question was not displayed to the respondent.

. **Staff Position (Employee) Applying For:**

Please select from the options below as to which position you are applying for. Keep in mind, you can only submit one application per position. For more information on each position click on the following: [JOB DESCRIPTIONS](#)

This question was not displayed to the respondent.

. **Howl Squad: Committee Appointment**

Thank you for your interest in the Howl Squad. Please select from the options below as to which committee(s) you would like to be considered for. Students will be contacted with more information on committee appointments and if they are selected to serve. You may choose to serve on an ASI internal committee or be representative for a CSUSB committee. Appointments are for 1 academic year. For more information on the committees, please visit our webpage: [Howl Squad Committees](#)

- Accessible Technology Committee (CSUSB Committee)
- Activities & Programs Committee (ASI Committee)
- Athletics Advisory Committee (CSUSB Committee)
- Finance Committee (ASI Committee)
- Instructionally Related (Activities) Programs Board (CSUSB Committee)
- IT Governance Technology Operations & Customer Support Subcommittee (CSUSB Committee)
- Library Committee (CSUSB Committee)
- Lobby Corps. (ASI Committee)
- Palm Desert Advisory Committee (ASI Committee)
- Post Pandemic: Student Affairs & Services Subcommittee (CSUSB Committee)
- Space Planning Advisory Committee (CSUSB Committee)
- Student Grade Appeal Panel (CSUSB Committee)
- Vital Expanded Technology Initiatives Committee (CSUSB Committee)

. Howl Squad Volunteer Responsibilities

This is a voluntary non-paid position for ASI but with incentives. We value the hard work of all of our members, however all volunteers must still abide by CSU and CSUSB volunteer policies. By acknowledging below, you agree to volunteer your services, perform duties similar to those assigned and that services rendered by me will be at the direction of the above named supervisors. I will not be compensated for these services. Further, I understand that I serve at the pleasure of my supervisor.

This question was not displayed to the respondent.

. Applicant Information

Please complete the following information with your most current information. ASI is not responsible for incomplete or inaccurate information.

First Name	<input type="text" value="Eric"/>
Last Name	<input type="text" value="Sandoval"/>
Coyote ID	<input type="text"/>
Major	<input type="text" value="Communications"/>
Email (all communication will be sent here)	<input type="text"/>
Phone Number	<input type="text"/>
Date of Birth (xx/xx/xxxx)	<input type="text"/>
When is a best time and day to reach out to you?	<input type="text"/>
Address Line 1	<input type="text"/>
Address Line 2	<input type="text"/>
Address Line 3	<input type="text"/>
City	<input type="text"/>
State	<input type="text"/>
Zip Code	<input type="text"/>
Current Class Standing	<input type="text" value="Junior"/>
Expected Graduation Date	<input type="text" value="Spring 2023"/>

. Previous Employer #1

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #2

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #3

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Are you a current member of the Public Employees Retirement system?

This question was not displayed to the respondent.

. Class Schedule

Please upload a copy of your class schedule for the term you are applying for.

This question was not displayed to the respondent.

. Academic Transcript (Optional)

Please upload a copy of your most recent unofficial academic transcript.

This question was not displayed to the respondent.

. Supplemental Question #1 (Required)

Name or describe those qualities that would make you a great candidate to the position/committee you are applying for. Include any relevant experience, previous roles, etc. (Maximum 250 words)

This question was not displayed to the respondent.

. Supplemental Question #2 (Required)

How will you be able to balance this position with your other responsibilities (including coursework)? (Maximum 500 words)

This question was not displayed to the respondent.

. Supplemental Question #3 (Optional)

What do you believe are the most pressing issues students are facing today? (Maximum 500 words)

This question was not displayed to the respondent.

. Resume

Please submit your most current resume. Be sure to include any relevant information relating to the position you are applying for. If you are not sure how to create a resume, select the following link from our partners at the CSUSB Career Center for templates: [How to - Resume](#)

This question was not displayed to the respondent.

. Cover Letter (optional)

Please submit a cover letter that outlines your interest in this position. For more information on how to write one, see the following link: [Cover Letter Samples](#)

This question was not displayed to the respondent.

. Letter of Recommendation (optional)

Feel free to submit a letter of recommendation. These type of supporting documents will allow the hiring committee to learn more about you.

This question was not displayed to the respondent.

. Academic Eligibility Consent Authorization

ASI believes that the academic responsibility of a student should always remain a priority. Students who do not meet the academic requirements will be removed from the application process. Please acknowledge the following:

This question was not displayed to the respondent.

. Student Conduct Consent Authorization

ASI wants to ensure that student employees have and maintain a conduct record free from campus violations or disciplinary actions. Students who have a disciplinary record with the Office of Student Conduct will be removed from the application process. Please acknowledge the following:

This question was not displayed to the respondent.

. Almost Done!

You are important to us and we want you to stay connected! Check out the following video link below to get a sneak peak into our organization. Additionally, we encourage you to sign up to the Coyote Connection to learn more about campus life! Select any option below to continue your application.

Sneak Peak Video: [For the Students, By the Students](#)

This question was not displayed to the respondent.

. WARNING. Application Submission

You are about to submit your application. After submission, no further changes can be made to your application. Please review your application thoroughly prior to submitting it. When you are ready to submit, sign below and select the arrow below to finish.

This question was not displayed to the respondent.

On behalf of the Associated Students, Inc., we thank you for your interest in joining our team. Before proceeding, please take a moment to review our involvement requirements down below.

[Academic \(GPA & Unit Load\) & Conduct Requirements \(Click to download\)](#)

It is important that you understand our eligibility requirements prior to applying as failure to meet any of these can lead to a delay in your application or rejection. Eligibility may be different for each position.

Application Instructions: Please answer all questions accordingly. You may complete any section of the application by hitting the forward or back arrow buttons. You may also return to your application at any point in time, however once you submit it, your application cannot be changed.

All questions can be sent to asi-hiring@csusb.edu

. Please select the area you are applying for:

Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

- Board of Directors (Leadership)
- Staff (Employee of ASI)
- Howl Squad: Committee Appointee
- Howl Squad: Volunteer

. Board of Directors Position Applying For:

Please select from the options below as to which position you are applying for. Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of being or having been an athlete at CSUSB such as a confirmation email, application, letter of recommendation from a coach. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of on campus residency such as a confirmation email, housing application or receipt. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Acknowledgement of Board Responsibilities

This voluntary position requires confirmation by the ASI Board of Directors and is not guaranteed. All members of the Board of Directors must adhere to all corporate board regulations such as but not limited to the CA Corporations Code and Open Meeting Laws. In order to proceed, you must also acknowledge the responsibilities under the [ASI Bylaws](#) you will undertake as a member of the board if confirmed which include:

- Mandatory attendance at all ASI Board Meetings (no exceptions)
- Mandatory committee appointments
- Mandatory office hours (3 per week)
- Weekly Reports
- Participation at ASI events

This question was not displayed to the respondent.

. Staff Position (Employee) Applying For:

Please select from the options below as to which position you are applying for. Keep in mind, you can only submit one application per position. For more information on each position click on the following: [JOB DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Howl Squad: Committee Appointment

Thank you for your interest in the Howl Squad. Please select from the options below as to which committee(s) you would like to be considered for. Students will be contacted with more information on committee appointments and if they are selected to serve. You may choose to serve on an ASI internal committee or be representative for a CSUSB committee. Appointments are for 1 academic year. For more information on the committees, please visit our webpage: [Howl Squad Committees](#)

- Accessible Technology Committee (CSUSB Committee)
- Activities & Programs Committee (ASI Committee)
- Athletics Advisory Committee (CSUSB Committee)
- Finance Committee (ASI Committee)
- Instructionally Related (Activities) Programs Board (CSUSB Committee)
- IT Governance Technology Operations & Customer Support Subcommittee (CSUSB Committee)
- Library Committee (CSUSB Committee)
- Lobby Corps. (ASI Committee)
- Palm Desert Advisory Committee (ASI Committee)
- Post Pandemic: Student Affairs & Services Subcommittee (CSUSB Committee)
- Space Planning Advisory Committee (CSUSB Committee)
- Student Grade Appeal Panel (CSUSB Committee)
- Vital Expanded Technology Initiatives Committee (CSUSB Committee)

. Howl Squad Volunteer Responsibilities

This is a voluntary non-paid position for ASI but with incentives. We value the hard work of all of our members, however all volunteers must still abide by CSU and CSUSB volunteer policies. By acknowledging below, you agree to volunteer your services, perform duties similar to those assigned and that services rendered by me will be at the direction of the above named supervisors. I will not be compensated for these services. Further, I understand that I serve at the pleasure of my supervisor.

This question was not displayed to the respondent.

. Applicant Information

Please complete the following information with your most current information. ASI is not responsible for incomplete or inaccurate information.

First Name	<input type="text" value="Raymond"/>
Last Name	<input type="text" value="Pena"/>
Coyote ID	<input type="text"/>
Major	<input type="text" value="Public Administration"/>
Email (all communication will be sent here)	<input type="text"/>
Phone Number	<input type="text"/>
Date of Birth (xx/xx/xxxx)	<input type="text"/>
When is a best time and day to reach out to you?	<input type="text"/>
Address Line 1	<input type="text"/>
Address Line 2	<input type="text"/>
Address Line 3	<input type="text"/>
City	<input type="text"/>
State	<input type="text"/>
Zip Code	<input type="text"/>
Current Class Standing	<input type="text" value="Junior"/>
Expected Graduation Date	<input type="text" value="2023"/>

. Previous Employer #1

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #2

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #3

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Are you a current member of the Public Employees Retirement system?

. Class Schedule

Please upload a copy of your class schedule for the term you are applying for.

[Epson_09202021_011452.png](#)

800.4KB
image/png

. Academic Transcript (Optional)

Please upload a copy of your most recent unofficial academic transcript.

. Supplemental Question #1 (Required)

Name or describe those qualities that would make you a great candidate to the position/committee you are applying for. Include any relevant experience, previous roles, etc. (Maximum 250 words)

I had been appointed to serve as a Senator with CCSG, Chaffey College Student Government, as a voting member of the Senate. It was my responsibility as a voting member to put the interest of the students first when it came to senate meetings. Also, I served in two committees, one being an ad hoc committee and standing committee. I served on the elections committee, and the finance committee as a voting member of the committee. I had helped the director of the elections committee take the minute order for the agenda and assisted with the creation of the agenda items upon approval. Serving on the finance committee for CCSG as a voting member, it was my responsibility to vote on fiscal matters pertaining to our finances. It was my goal to be fiscally responsible for any monetary issues the committee faced and making sure it best served the student's interest. The qualities I would bring to the committee is active listening, collaboration, teamwork, empathy for our community, and patience. I think being a leader for CCSG had helped me become emotionally intelligence and putting myself in the shoes of our students so when we vote well it will always be for the student.

. Supplemental Question #2 (Required)

How will you be able to balance this position with your other responsibilities (including coursework)? (Maximum 500 words)

The way I would balance the position with my life would be to keep a schedule of my assignments and tasks. For example, I do utilize an academic planner to help me stay on track of any assignments, quiz, tests or anything that needs to be done. Then once I finish my academic tasks, it would allow me to spend time researching committee agenda items. I would devote some time to finish my needed academic work to research issues or questions on the agenda; to be prepared for when the committee meets on the assigned agenda items. I would research these items before the committee meets so it gives me ample time to be prepared for any concerns, issues, or questions to present.

. Supplemental Question #3 (Optional)

What do you believe are the most pressing issues students are facing today? (Maximum 500 words)

The pressing issues that are facing students today is mental health, food insecurity, employment loss, and financial instability. This COVID-19 crisis had upended almost every level of the chain from employment, food, finances, family, and much more. I think the rising cost of tuition has impacted many college students and need to know there are resources out there that many students don't know are available. Many students don't know what is included when you pay your tuition such as mental health services, student health center, transportation services, and any service that would help students. Students need to know that there are resources for them to utilize if they need help especially the impacts that COVID-19 had caused that make it harder for students.

. Resume

Please submit your most current resume. Be sure to include any relevant information relating to the position you are applying for. If you are not sure how to create a resume, select the following link from our partners at the CSUSB Career Center for templates: [How to - Resume](#)

[Committee Resume 2.pdf](#)

151KB

application/pdf

. Cover Letter (optional)

Please submit a cover letter that outlines your interest in this position. For more information on how to write one, see the following link: [Cover Letter Samples](#)

. Letter of Recommendation (optional)

Feel free to submit a letter of recommendation. These type of supporting documents will allow the hiring committee to learn more about you.

. Academic Eligibility Consent Authorization

ASI believes that the academic responsibility of a student should always remain a priority. Students who do not meet the academic requirements will be removed from the application process. Please acknowledge the following:

- I certify that I meet the GPA requirement and consent for ASI to check my academic eligibility.
- I do not consent for ASI to review my academic eligibility. By selecting this option, I forfeit my application for consideration.

. Student Conduct Consent Authorization

ASI wants to ensure that student employees have and maintain a conduct record free from campus violations or disciplinary actions. Students who have a disciplinary record with the Office of Student Conduct will be removed from the application process. Please acknowledge the following:

- I certify that I meet any student conduct requirements and consent for ASI to review my conduct record if needed.
- I do not consent for ASI to review my conduct record. By selecting this option, I forfeit my application for consideration.

. Almost Done!

You are important to us and we want you to stay connected! Check out the following video link below to get a sneak peak into our organization. Additionally, we encourage you to sign up to the Coyote Connection to learn more about campus life! Select any option below to continue your application.

Sneak Peak Video: [For the Students, By the Students](#)

- I want to join ASI's mailing list!
- Tell me how to join Coyote Connection.
- All of the above.
- I am not interested.

. WARNING. Application Submission

You are about to submit your application. After submission, no further changes can be made to your application. Please review your application thoroughly prior to submitting it. When you are ready to submit, sign below and select the arrow below to finish.

R. Peña

clear

Location Data

Location:

On behalf of the Associated Students, Inc., we thank you for your interest in joining our team. Before proceeding, please take a moment to review our involvement requirements down below.

[Academic \(GPA & Unit Load\) & Conduct Requirements \(Click to download\)](#)

It is important that you understand our eligibility requirements prior to applying as failure to meet any of these can lead to a delay in your application or rejection. Eligibility may be different for each position.

Application Instructions: Please answer all questions accordingly. You may complete any section of the application by hitting the forward or back arrow buttons. You may also return to your application at any point in time, however once you submit it, your application cannot be changed.

All questions can be sent to asi-hiring@csusb.edu

. Please select the area you are applying for:

Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

- Board of Directors (Leadership)
- Staff (Employee of ASI)
- Howl Squad: Committee Appointee
- Howl Squad: Volunteer

. Board of Directors Position Applying For:

Please select from the options below as to which position you are applying for. Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of being or having been an athlete at CSUSB such as a confirmation email, application, letter of recommendation from a coach. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of on campus residency such as a confirmation email, housing application or receipt. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Acknowledgement of Board Responsibilities

This voluntary position requires confirmation by the ASI Board of Directors and is not guaranteed. All members of the Board of Directors must adhere to all corporate board regulations such as but not limited to the CA Corporations Code and Open Meeting Laws. In order to proceed, you must also acknowledge the responsibilities under the [ASI Bylaws](#) you will undertake as a member of the board if confirmed which include:

- Mandatory attendance at all ASI Board Meetings (no exceptions)
- Mandatory committee appointments
- Mandatory office hours (3 per week)
- Weekly Reports
- Participation at ASI events

This question was not displayed to the respondent.

. Staff Position (Employee) Applying For:

Please select from the options below as to which position you are applying for. Keep in mind, you can only submit one application per position. For more information on each position click on the following: [JOB DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Howl Squad: Committee Appointment

Thank you for your interest in the Howl Squad. Please select from the options below as to which committee(s) you would like to be considered for. Students will be contacted with more information on committee appointments and if they are selected to serve. You may choose to serve on an ASI internal committee or be representative for a CSUSB committee. Appointments are for 1 academic year. For more information on the committees, please visit our webpage: [Howl Squad Committees](#)

- Accessible Technology Committee (CSUSB Committee)
- Activities & Programs Committee (ASI Committee)
- Athletics Advisory Committee (CSUSB Committee)
- Finance Committee (ASI Committee)
- Instructionally Related (Activities) Programs Board (CSUSB Committee)
- IT Governance Technology Operations & Customer Support Subcommittee (CSUSB Committee)
- Library Committee (CSUSB Committee)
- Lobby Corps. (ASI Committee)
- Palm Desert Advisory Committee (ASI Committee)
- Post Pandemic: Student Affairs & Services Subcommittee (CSUSB Committee)
- Space Planning Advisory Committee (CSUSB Committee)
- Student Grade Appeal Panel (CSUSB Committee)
- Vital Expanded Technology Initiatives Committee (CSUSB Committee)

. Howl Squad Volunteer Responsibilities

This is a voluntary non-paid position for ASI but with incentives. We value the hard work of all of our members, however all volunteers must still abide by CSU and CSUSB volunteer policies. By acknowledging below, you agree to volunteer your services, perform duties similar to those assigned and that services rendered by me will be at the direction of the above named supervisors. I will not be compensated for these services. Further, I understand that I serve at the pleasure of my supervisor.

This question was not displayed to the respondent.

. Applicant Information

Please complete the following information with your most current information. ASI is not responsible for incomplete or inaccurate information.

First Name	<input type="text" value="Racheal"/>
Last Name	<input type="text" value="Lapite"/>
Coyote ID	<input type="text"/>
Major	<input type="text" value="Communication Major"/>
Email (all communication will be sent here)	<input type="text"/>
Phone Number	<input type="text"/>
Date of Birth (xx/xx/xxxx)	<input type="text"/>
When is a best time and day to reach out to you?	<input type="text"/>
Address Line 1	<input type="text"/>
Address Line 2	<input type="text"/>
Address Line 3	<input type="text"/>
City	<input type="text"/>
State	<input type="text"/>
Zip Code	<input type="text"/>
Curent Class Standing	<input type="text"/>
Expected Graduation Date	<input type="text"/>

. Previous Employer #1

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #2

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #3

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Are you a current member of the Public Employees Retirement system?

. Class Schedule

Please upload a copy of your class schedule for the term you are applying for.

CLASS	PREREQUISITES	RESOURCES
PHYS 10000 PHYS 10001	PHYS 10000 PHYS 10001	
CAL 10000 L.E.C. 10000	PHYS 10000	
PHYS 10000 PHYS 10001	PHYS 10000 PHYS 10001	
PHYS 10000 L.E.C. 10000	PHYS 10000 PHYS 10001	
PHYS 10000 L.E.C. 10000	PHYS 10000 PHYS 10001	

[Fall 2021 class schedule.png](#)

27.8KB
image/png

. Academic Transcript (Optional)

Please upload a copy of your most recent unofficial academic transcript.

[Racheal Lapite Unofficial transcript.pdf](#)

9.8KB
application/pdf

. Supplemental Question #1 (Required)

Name or describe those qualities that would make you a great candidate to the position/committee you are applying for. Include any relevant experience, previous roles, etc. (Maximum 250 words)

I have already applied, literally last night. I forgot to check off these committees and have to do it again

. Supplemental Question #2 (Required)

How will you be able to balance this position with your other responsibilities (including coursework)? (Maximum 500 words)

I have already applied, literally last night. I forgot to check off these committees and have to do it again

. Supplemental Question #3 (Optional)

What do you believe are the most pressing issues students are facing today? (Maximum 500 words)

. Resume

Please submit your most current resume. Be sure to include any relevant information relating to the position you are applying for. If you are not sure how to create a resume, select the following link from our partners at the CSUSB Career Center for templates: [How to - Resume](#)

[Racheal Lapite's Curriculum Vitae \(CV\).docx](#)

15.3KB

application/vnd.openxmlformats-officedocument.wordprocessingml.document

. Cover Letter (optional)

Please submit a cover letter that outlines your interest in this position. For more information on how to write one, see the following link: [Cover Letter Samples](#)

. Letter of Recommendation (optional)

Feel free to submit a letter of recommendation. These type of supporting documents will allow the hiring committee to learn more about you.

. Academic Eligibility Consent Authorization

ASI believes that the academic responsibility of a student should always remain a priority. Students who do not meet the academic requirements will be removed from the application process. Please acknowledge the following:

- I certify that I meet the GPA requirement and consent for ASI to check my academic eligibility.
- I do not consent for ASI to review my academic eligibility. By selecting this option, I forfeit my application for consideration.

. Student Conduct Consent Authorization

ASI wants to ensure that student employees have and maintain a conduct record free from campus violations or disciplinary actions. Students who have a disciplinary record with the Office of Student Conduct will be removed from the application process. Please acknowledge the following:

- I certify that I meet any student conduct requirements and consent for ASI to review my conduct record if needed.
- I do not consent for ASI to review my conduct record. By selecting this option, I forfeit my application for consideration.

. Almost Done!

You are important to us and we want you to stay connected! Check out the following video link below to get a sneak peak into our organization. Additionally, we encourage you to sign up to the Coyote Connection to learn more about campus life! Select any option below to continue your application.

Sneak Peak Video: [For the Students, By the Students](#)

- I want to join ASI's mailing list!
- Tell me how to join Coyote Connection.
- All of the above.
- I am not interested.

. WARNING. Application Submission

You are about to submit your application. After submission, no further changes can be made to your application. Please review your application thoroughly prior to submitting it. When you are ready to submit, sign below and select the arrow below to finish.

Rachel Laite

clear

Location Data

Location: [\(34.216598510742, -117.39080047607\)](#)

Source: GeolIP Estimation

On behalf of the Associated Students, Inc., we thank you for your interest in joining our team. Before proceeding, please take a moment to review our involvement requirements down below.

[Academic \(GPA & Unit Load\) & Conduct Requirements \(Click to download\)](#)

It is important that you understand our eligibility requirements prior to applying as failure to meet any of these can lead to a delay in your application or rejection. Eligibility may be different for each position.

Application Instructions: Please answer all questions accordingly. You may complete any section of the application by hitting the forward or back arrow buttons. You may also return to your application at any point in time, however once you submit it, your application cannot be changed.

All questions can be sent to asi-hiring@csusb.edu

. Please select the area you are applying for:

Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

- Board of Directors (Leadership)
- Staff (Employee of ASI)
- Howl Squad: Committee Appointee
- Howl Squad: Volunteer

. Board of Directors Position Applying For:

Please select from the options below as to which position you are applying for. Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of being or having been an athlete at CSUSB such as a confirmation email, application, letter of recommendation from a coach. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of on campus residency

such as a confirmation email, housing application or receipt. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. **Acknowledgement of Board Responsibilities**

This voluntary position requires confirmation by the ASI Board of Directors and is not guaranteed. All members of the Board of Directors must adhere to all corporate board regulations such as but not limited to the CA Corporations Code and Open Meeting Laws. In order to proceed, you must also acknowledge the responsibilities under the [ASI Bylaws](#) you will undertake as a member of the board if confirmed which include:

- Mandatory attendance at all ASI Board Meetings (no exceptions)
- Mandatory committee appointments
- Mandatory office hours (3 per week)
- Weekly Reports
- Participation at ASI events

This question was not displayed to the respondent.

. **Staff Position (Employee) Applying For:**

Please select from the options below as to which position you are applying for. Keep in mind, you can only submit one application per position. For more information on each position click on the following: [JOB DESCRIPTIONS](#)

This question was not displayed to the respondent.

. **Howl Squad: Committee Appointment**

Thank you for your interest in the Howl Squad. Please select from the options below as to which committee(s) you would like to be considered for. Students will be contacted with more information on committee appointments and if they are selected to serve. You may choose to serve on an ASI internal committee or be representative for a CSUSB committee. Appointments are for 1 academic year. For more information on the committees, please visit our webpage: [Howl Squad Committees](#)

- Accessible Technology Committee (CSUSB Committee)
- Activities & Programs Committee (ASI Committee)
- Athletics Advisory Committee (CSUSB Committee)
- Finance Committee (ASI Committee)
- Instructionally Related (Activities) Programs Board (CSUSB Committee)
- IT Governance Technology Operations & Customer Support Subcommittee (CSUSB Committee)
- Library Committee (CSUSB Committee)
- Lobby Corps. (ASI Committee)
- Palm Desert Advisory Committee (ASI Committee)
- Post Pandemic: Student Affairs & Services Subcommittee (CSUSB Committee)
- Space Planning Advisory Committee (CSUSB Committee)
- Student Grade Appeal Panel (CSUSB Committee)
- Vital Expanded Technology Initiatives Committee (CSUSB Committee)

. Howl Squad Volunteer Responsibilities

This is a voluntary non-paid position for ASI but with incentives. We value the hard work of all of our members, however all volunteers must still abide by CSU and CSUSB volunteer policies. By acknowledging below, you agree to volunteer your services, perform duties similar to those assigned and that services rendered by me will be at the direction of the above named supervisors. I will not be compensated for these services. Further, I understand that I serve at the pleasure of my supervisor.

This question was not displayed to the respondent.

. Applicant Information

Please complete the following information with your most current information. ASI is not responsible for incomplete or inaccurate information.

First Name	<input type="text" value="Tristan"/>
Last Name	<input type="text" value="Pohlman"/>
Coyote ID	<input type="text"/>
Major	<input type="text" value="Finance"/>
Email (all communication will be sent here)	<input type="text"/>
Phone Number	<input type="text"/>
Date of Birth (xx/xx/xxxx)	<input type="text"/>
When is a best time and day to reach out to you?	<input type="text"/>
Address Line 1	<input type="text"/>
Address Line 2	<input type="text"/>
Address Line 3	<input type="text"/>
City	<input type="text"/>
State	<input type="text"/>
Zip Code	<input type="text"/>
Curent Class Standing	<input type="text" value="Junior"/>
Expected Graduation Date	<input type="text" value="June 2023"/>

. Previous Employer #1

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #2

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #3

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Are you a current member of the Public Employees Retirement system?

This question was not displayed to the respondent.

. Class Schedule

Please upload a copy of your class schedule for the term you are applying for.

[My Weekly Schedule.pdf](#)

85.3KB

application/pdf

. Academic Transcript (Optional)

Please upload a copy of your most recent unofficial academic transcript.

[SSR_TSRPT.pdf](#)

9KB

application/pdf

. Supplemental Question #1 (Required)

Name or describe those qualities that would make you a great candidate to the position/committee you are applying for. Include any relevant experience, previous roles, etc. (Maximum 250 words)

This question was not displayed to the respondent.

. Supplemental Question #2 (Required)

How will you be able to balance this position with your other responsibilities (including coursework)? (Maximum 500 words)

This question was not displayed to the respondent.

. Supplemental Question #3 (Optional)

What do you believe are the most pressing issues students are facing today? (Maximum 500 words)

This question was not displayed to the respondent.

. **Resume**

Please submit your most current resume. Be sure to include any relevant information relating to the position you are applying for. If you are not sure how to create a resume, select the following link from our partners at the CSUSB Career Center for templates: [How to - Resume](#)

This question was not displayed to the respondent.

. **Cover Letter (optional)**

Please submit a cover letter that outlines your interest in this position. For more information on how to write one, see the following link: [Cover Letter Samples](#)

This question was not displayed to the respondent.

. **Letter of Recommendation (optional)**

Feel free to submit a letter of recommendation. These type of supporting documents will allow the hiring committee to learn more about you.

This question was not displayed to the respondent.

. **Academic Eligibility Consent Authorization**

ASI believes that the academic responsibility of a student should always remain a priority. Students who do not meet the academic requirements will be removed from the application process. Please acknowledge the following:

This question was not displayed to the respondent.

. **Student Conduct Consent Authorization**

ASI wants to ensure that student employees have and maintain a conduct record free from campus violations or disciplinary actions. Students who have a disciplinary record with the Office of Student Conduct will be removed from the application process. Please acknowledge the following:

This question was not displayed to the respondent.

. **Almost Done!**

You are important to us and we want you to stay connected! Check out the following video link below to get a sneak peak into our organization. Additionally, we encourage you to sign up to the Coyote Connection to learn more about campus life! Select any option below to continue your application.

Sneak Peak Video: [For the Students, By the Students](#)

This question was not displayed to the respondent.

. **WARNING. Application Submission**

You are about to submit your application. After submission, no further changes can be made to your application. Please review your application thoroughly prior to submitting it. When you are ready to submit, sign below and select the arrow below to finish.

This question was not displayed to the respondent.

On behalf of the Associated Students, Inc., we thank you for your interest in joining our team. Before proceeding, please take a moment to review our involvement requirements down below.

[Academic \(GPA & Unit Load\) & Conduct Requirements \(Click to download\)](#)

It is important that you understand our eligibility requirements prior to applying as failure to meet any of these can lead to a delay in your application or rejection. Eligibility may be different for each position.

Application Instructions: Please answer all questions accordingly. You may complete any section of the application by hitting the forward or back arrow buttons. You may also return to your application at any point in time, however once you submit it, your application cannot be changed.

All questions can be sent to asi-hiring@csusb.edu

. Please select the area you are applying for:

Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

- Board of Directors (Leadership)
- Staff (Employee of ASI)
- Howl Squad: Committee Appointee
- Howl Squad: Volunteer

. Board of Directors Position Applying For:

Please select from the options below as to which position you are applying for. Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of being or having been an athlete at CSUSB such as a confirmation email, application, letter of recommendation from a coach. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of on campus residency

such as a confirmation email, housing application or receipt. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. **Acknowledgement of Board Responsibilities**

This voluntary position requires confirmation by the ASI Board of Directors and is not guaranteed. All members of the Board of Directors must adhere to all corporate board regulations such as but not limited to the CA Corporations Code and Open Meeting Laws. In order to proceed, you must also acknowledge the responsibilities under the [ASI Bylaws](#) you will undertake as a member of the board if confirmed which include:

- Mandatory attendance at all ASI Board Meetings (no exceptions)
- Mandatory committee appointments
- Mandatory office hours (3 per week)
- Weekly Reports
- Participation at ASI events

This question was not displayed to the respondent.

. **Staff Position (Employee) Applying For:**

Please select from the options below as to which position you are applying for. Keep in mind, you can only submit one application per position. For more information on each position click on the following: [JOB DESCRIPTIONS](#)

This question was not displayed to the respondent.

. **Howl Squad: Committee Appointment**

Thank you for your interest in the Howl Squad. Please select from the options below as to which committee(s) you would like to be considered for. Students will be contacted with more information on committee appointments and if they are selected to serve. You may choose to serve on an ASI internal committee or be representative for a CSUSB committee. Appointments are for 1 academic year. For more information on the committees, please visit our webpage: [Howl Squad Committees](#)

- Accessible Technology Committee (CSUSB Committee)
- Activities & Programs Committee (ASI Committee)
- Athletics Advisory Committee (CSUSB Committee)
- Finance Committee (ASI Committee)
- Instructionally Related (Activities) Programs Board (CSUSB Committee)
- IT Governance Technology Operations & Customer Support Subcommittee (CSUSB Committee)
- Library Committee (CSUSB Committee)
- Lobby Corps. (ASI Committee)
- Palm Desert Advisory Committee (ASI Committee)
- Post Pandemic: Student Affairs & Services Subcommittee (CSUSB Committee)
- Space Planning Advisory Committee (CSUSB Committee)
- Student Grade Appeal Panel (CSUSB Committee)
- Vital Expanded Technology Initiatives Committee (CSUSB Committee)

. Howl Squad Volunteer Responsibilities

This is a voluntary non-paid position for ASI but with incentives. We value the hard work of all of our members, however all volunteers must still abide by CSU and CSUSB volunteer policies. By acknowledging below, you agree to volunteer your services, perform duties similar to those assigned and that services rendered by me will be at the direction of the above named supervisors. I will not be compensated for these services. Further, I understand that I serve at the pleasure of my supervisor.

This question was not displayed to the respondent.

. Applicant Information

Please complete the following information with your most current information. ASI is not responsible for incomplete or inaccurate information.

First Name	<input type="text" value="Nathaniel"/>
Last Name	<input type="text" value="Pond"/>
Coyote ID	<input type="text"/>
Major	<input type="text" value="Nursing"/>
Email (all communication will be sent here)	<input type="text"/>
Phone Number	<input type="text"/>
Date of Birth (xx/xx/xxxx)	<input type="text"/>
When is a best time and day to reach out to you?	<input type="text"/>
Address Line 1	<input type="text"/>
Address Line 2	<input type="text"/>
Address Line 3	<input type="text"/>
City	<input type="text"/>
State	<input type="text"/>
Zip Code	<input type="text"/>
Curent Class Standing	<input type="text" value="Junior"/>
Expected Graduation Date	<input type="text" value="2024"/>

. Previous Employer #1

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #2

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #3

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Are you a current member of the Public Employees Retirement system?

This question was not displayed to the respondent.

. Class Schedule

Please upload a copy of your class schedule for the term you are applying for.

This question was not displayed to the respondent.

. Academic Transcript (Optional)

Please upload a copy of your most recent unofficial academic transcript.

This question was not displayed to the respondent.

. Supplemental Question #1 (Required)

Name or describe those qualities that would make you a great candidate to the position/committee you are applying for. Include any relevant experience, previous roles, etc. (Maximum 250 words)

This question was not displayed to the respondent.

. Supplemental Question #2 (Required)

How will you be able to balance this position with your other responsibilities (including coursework)? (Maximum 500 words)

This question was not displayed to the respondent.

. Supplemental Question #3 (Optional)

What do you believe are the most pressing issues students are facing today? (Maximum 500 words)

This question was not displayed to the respondent.

. Resume

Please submit your most current resume. Be sure to include any relevant information relating to the position you are applying for. If you are not sure how to create a resume, select the following link from our partners at the CSUSB Career Center for templates: [How to - Resume](#)

This question was not displayed to the respondent.

. Cover Letter (optional)

Please submit a cover letter that outlines your interest in this position. For more information on how to write one, see the following link: [Cover Letter Samples](#)

This question was not displayed to the respondent.

. Letter of Recommendation (optional)

Feel free to submit a letter of recommendation. These type of supporting documents will allow the hiring committee to learn more about you.

This question was not displayed to the respondent.

. Academic Eligibility Consent Authorization

ASI believes that the academic responsibility of a student should always remain a priority. Students who do not meet the academic requirements will be removed from the application process. Please acknowledge the following:

This question was not displayed to the respondent.

. Student Conduct Consent Authorization

ASI wants to ensure that student employees have and maintain a conduct record free from campus violations or disciplinary actions. Students who have a disciplinary record with the Office of Student Conduct will be removed from the application process. Please acknowledge the following:

This question was not displayed to the respondent.

. Almost Done!

You are important to us and we want you to stay connected! Check out the following video link below to get a sneak peak into our organization. Additionally, we encourage you to sign up to the Coyote Connection to learn more about campus life! Select any option below to continue your application.

Sneak Peak Video: [For the Students, By the Students](#)

This question was not displayed to the respondent.

. WARNING. Application Submission

You are about to submit your application. After submission, no further changes can be made to your application. Please review your application thoroughly prior to submitting it. When you are ready to submit, sign below and select the arrow below to finish.

This question was not displayed to the respondent.

On behalf of the Associated Students, Inc., we thank you for your interest in joining our team. Before proceeding, please take a moment to review our involvement requirements down below.

[Academic \(GPA & Unit Load\) & Conduct Requirements \(Click to download\)](#)

It is important that you understand our eligibility requirements prior to applying as failure to meet any of these can lead to a delay in your application or rejection. Eligibility may be different for each position.

Application Instructions: Please answer all questions accordingly. You may complete any section of the application by hitting the forward or back arrow buttons. You may also return to your application at any point in time, however once you submit it, your application cannot be changed.

All questions can be sent to asi-hiring@csusb.edu

. Please select the area you are applying for:

Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

- Board of Directors (Leadership)
- Staff (Employee of ASI)
- Howl Squad: Committee Appointee
- Howl Squad: Volunteer

. Board of Directors Position Applying For:

Please select from the options below as to which position you are applying for. Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of being or having been an athlete at CSUSB such as a confirmation email, application, letter of recommendation from a coach. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of on campus residency such as a confirmation email, housing application or receipt. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Acknowledgement of Board Responsibilities

This voluntary position requires confirmation by the ASI Board of Directors and is not guaranteed. All members of the Board of Directors must adhere to all corporate board regulations such as but not limited to the CA Corporations Code and Open Meeting Laws. In order to proceed, you must also acknowledge the responsibilities under the [ASI Bylaws](#) you will undertake as a member of the board if confirmed which include:

- Mandatory attendance at all ASI Board Meetings (no exceptions)
- Mandatory committee appointments
- Mandatory office hours (3 per week)
- Weekly Reports
- Participation at ASI events

This question was not displayed to the respondent.

. Staff Position (Employee) Applying For:

Please select from the options below as to which position you are applying for. Keep in mind, you can only submit one application per position. For more information on each position click on the following: [JOB DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Howl Squad: Committee Appointment

Thank you for your interest in the Howl Squad. Please select from the options below as to which committee(s) you would like to be considered for. Students will be contacted with more information on committee appointments and if they are selected to serve. You may choose to serve on an ASI internal committee or be representative for a CSUSB committee. Appointments are for 1 academic year. For more information on the committees, please visit our webpage: [Howl Squad Committees](#)

- Administrative Systems Council (CSUSB Committee)
- Accessible Technology Committee (CSUSB Committee)
- Activities & Programs Committee (ASI Committee)
- Athletics Advisory Committee (CSUSB Committee)
- Campus Dining (CSUSB Committee)
- Finance Committee (ASI Committee)
- Instructionally Related (Activities) Programs Board (CSUSB Committee)
- Library Committee (CSUSB Committee)
- Lobby Corps. (ASI Committee)
- Palm Desert Advisory Committee (ASI Committee)
- Post Pandemic: Student Affairs & Services Subcommittee (CSUSB Committee)
- Space Planning Advisory Committee (CSUSB Committee)
- Student Grade Appeal Panel (CSUSB Committee)
- Sustainability Committee (CSUSB Committee)
- Vital Expanded Technology Initiatives Committee (CSUSB Committee)

. Howl Squad Volunteer Responsibilities

This is a voluntary non-paid position for ASI but with incentives. We value the hard work of all of our members, however all volunteers must still abide by CSU and CSUSB volunteer policies. By acknowledging below, you agree to volunteer your services, perform duties similar to those assigned and that services rendered by me will be at the direction of the above named supervisors. I will not be compensated for these services. Further, I understand that I serve at the pleasure of my supervisor.

This question was not displayed to the respondent.

. Applicant Information

Please complete the following information with your most current information. ASI is not responsible for incomplete or innacurate information.

First Name	<input type="text" value="Haley"/>
Last Name	<input type="text" value="Potter"/>
Coyote ID	<input type="text"/>
Major	<input type="text" value="Psychology"/>
Email (all communication will be sent here)	<input type="text"/>
Phone Number	<input type="text"/>
Date of Birth (xx/xx/xxxx)	<input type="text"/>
When is a best time and day to reach out to you?	<input type="text"/>
Address Line 1	<input type="text"/>
Address Line 2	<input type="text"/>
Address Line 3	<input type="text"/>
City	<input type="text"/>
State	<input type="text"/>
Zip Code	<input type="text"/>
Curent Class Standing	<input type="text" value="Junior"/>
Expected Graduation Date	<input type="text" value="Fall 2022"/>

. Previous Employer #1

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #2

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #3

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Are you a current member of the Public Employees Retirement system?

This question was not displayed to the respondent.

. Class Schedule

Please upload a copy of your class schedule for the term you are applying for.

[Image 9-2-21 at 10.55 AM.jpg](#)

79.6KB

image/jpeg

. Academic Transcript (Optional)

Please upload a copy of your most recent unofficial academic transcript.

[SSR_TSRPT.pdf](#)

4.4KB

application/pdf

. Supplemental Question #1 (Required)

Name or describe those qualities that would make you a great candidate to the position/committee you are applying for. Include any relevant experience, previous roles, etc. (Maximum 250 words)

Since high school I have been compelled to get involved in my community and my campus. In high school I was in track and field, where I won the spirit award (awarded to team member who contributes to the team above and beyond with volunteer work) for two years in a row. I was also in marching band and in my senior year I was elected the drum major. I also started the photography club in high school and was elected president for two years. For the past year at my community college I was also a member of the photography club. I have experience being a leader and working as a team member. I believe that collaborative work is extremely rewarding and I have a knack for being sensitive to the personal issues that members of my team are experiencing. I love to be innovative with my solutions and I am so excited about the possibility of being a member of ASI.

. Supplemental Question #2 (Required)

How will you be able to balance this position with your other responsibilities (including coursework)? (Maximum 500 words)

I am currently enrolled in on campus classes and employed as a student assistant on campus. This makes it extremely easy for me to balance school, work, and extracurriculars, because it cuts out the inconvenient and fatigue inducing commute between school and work. I am also able to focus all of my energy on campus and it encourages me to get involved in things such as the psychology club, and ASI. I also utilize many personal organizational tools like a planner that I update daily, a separate email for school and personal matters and other things that help me manage my time and remind me of certain commitments such as meetings, classes, interviews etc. As well as those factors I am also currently enrolled in KINE 3000, a class which is aimed towards how to get the most satisfaction out of life. In this class so far I have learned a few ways in order to not only take the stressful blows of life with more ease but also how to maximize the good parts of my life that already exist. With my full commitment on campus, my organizational skills and my new stress coping methods, I think I will be able to balance this position and my other responsibilities extremely well.

. Supplemental Question #3 (Optional)

What do you believe are the most pressing issues students are facing today? (Maximum 500 words)

I believe that the biggest and most pressing issues that students are facing today are both financial and social behavioral. The impact of COVID-19 has been large across all members of society, but as a student myself I have seen first hand the struggles go deeper than just having to have class on zoom. With many college students having their work hours cut back severely, or losing their jobs all together, the task of paying for tuition, rent, food and everything else became extremely difficult. Many students felt the need to take a break from school in order to focus on making money for the bare minimum necessities. These types of forced breaks can be detrimental to an educational path and now that things are coming back to normal in slow ways, we must focus on helping these students get back on track with help with financial aid, and refocusing their life on school. The social behavioral aspect is the other part of COVID that we all know and that is the feeling of isolation. Learning on zoom and staying at home was necessary but difficult. Now I believe because we are back on campus, we should make a special effort to make students feel safe but also welcomed and engaged.

. Resume

Please submit your most current resume. Be sure to include any relevant information relating to the position you are applying for. If you are not sure how to create a resume, select the following link from our partners at the CSUSB Career Center for templates: [How to - Resume](#)

This question was not displayed to the respondent.

. Cover Letter (optional)

Please submit a cover letter that outlines your interest in this position. For more information on how to write one, see the following link: [Cover Letter Samples](#)

This question was not displayed to the respondent.

. Letter of Recommendation (optional)

Feel free to submit a letter of recommendation. These type of supporting documents will allow the hiring committee to learn more about you.

This question was not displayed to the respondent.

. Academic Eligibility Consent Authorization

ASI believes that the academic responsibility of a student should always remain a priority. Students who do not meet the academic requirements will be removed from the application process. Please acknowledge the following:

This question was not displayed to the respondent.

. Student Conduct Consent Authorization

ASI wants to ensure that student employees have and maintain a conduct record free from campus violations or disciplinary actions. Students who have a disciplinary record with the Office of Student Conduct will be removed from the application process. Please acknowledge the following:

This question was not displayed to the respondent.

. Almost Done!

You are important to us and we want you to stay connected! Check out the following video link below to get a sneak peak into our organization. Additionally, we encourage you to sign up to the Coyote Connection to learn more about campus life! Select any option below to continue your application.

Sneak Peak Video: [For the Students, By the Students](#)

This question was not displayed to the respondent.

. WARNING. Application Submission

You are about to submit your application. After submission, no further changes can be made to your application. Please review your application thoroughly prior to submitting it. When you are ready to submit, sign below and select the arrow below to finish.

This question was not displayed to the respondent.

On behalf of the Associated Students, Inc., we thank you for your interest in joining our team. Before proceeding, please take a moment to review our involvement requirements down below.

[Academic \(GPA & Unit Load\) & Conduct Requirements \(Click to download\)](#)

It is important that you understand our eligibility requirements prior to applying as failure to meet any of these can lead to a delay in your application or rejection. Eligibility may be different for each position.

Application Instructions: Please answer all questions accordingly. You may complete any section of the application by hitting the forward or back arrow buttons. You may also return to your application at any point in time, however once you submit it, your application cannot be changed.

All questions can be sent to asi-hiring@csusb.edu

. Please select the area you are applying for:

Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

- Board of Directors (Leadership)
- Staff (Employee of ASI)
- Howl Squad: Committee Appointee
- Howl Squad: Volunteer

. Board of Directors Position Applying For:

Please select from the options below as to which position you are applying for. Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of being or having been an athlete at CSUSB such as a confirmation email, application, letter of recommendation from a coach. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of on campus residency such as a confirmation email, housing application or receipt. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Acknowledgement of Board Responsibilities

This voluntary position requires confirmation by the ASI Board of Directors and is not guaranteed. All members of the Board of Directors must adhere to all corporate board regulations such as but not limited to the CA Corporations Code and Open Meeting Laws. In order to proceed, you must also acknowledge the responsibilities under the [ASI Bylaws](#) you will undertake as a member of the board if confirmed which include:

- Mandatory attendance at all ASI Board Meetings (no exceptions)
- Mandatory committee appointments
- Mandatory office hours (3 per week)
- Weekly Reports
- Participation at ASI events

This question was not displayed to the respondent.

. Staff Position (Employee) Applying For:

Please select from the options below as to which position you are applying for. Keep in mind, you can only submit one application per position. For more information on each position click on the following: [JOB DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Howl Squad: Committee Appointment

Thank you for your interest in the Howl Squad. Please select from the options below as to which committee(s) you would like to be considered for. Students will be contacted with more information on committee appointments and if they are selected to serve. You may choose to serve on an ASI internal committee or be representative for a CSUSB committee. Appointments are for 1 academic year. For more information on the committees, please visit our webpage: [Howl Squad Committees](#)

- Administrative Systems Council (CSUSB Committee)
- Accessible Technology Committee (CSUSB Committee)
- Activities & Programs Committee (ASI Committee)
- Athletics Advisory Committee (CSUSB Committee)
- Campus Dining (CSUSB Committee)
- Finance Committee (ASI Committee)
- Instructionally Related (Activities) Programs Board (CSUSB Committee)
- Library Committee (CSUSB Committee)
- Lobby Corps. (ASI Committee)
- Palm Desert Advisory Committee (ASI Committee)
- Post Pandemic: Student Affairs & Services Subcommittee (CSUSB Committee)
- Space Planning Advisory Committee (CSUSB Committee)
- Student Grade Appeal Panel (CSUSB Committee)
- Sustainability Committee (CSUSB Committee)
- Vital Expanded Technology Initiatives Committee (CSUSB Committee)

. Howl Squad Volunteer Responsibilities

This is a voluntary non-paid position for ASI but with incentives. We value the hard work of all of our members, however all volunteers must still abide by CSU and CSUSB volunteer policies. By acknowledging below, you agree to volunteer your services, perform duties similar to those assigned and that services rendered by me will be at the direction of the above named supervisors. I will not be compensated for these services. Further, I understand that I serve at the pleasure of my supervisor.

This question was not displayed to the respondent.

. Applicant Information

Please complete the following information with your most current information. ASI is not responsible for incomplete or inaccurate information.

First Name	<input type="text" value="Nancy"/>
Last Name	<input type="text" value="Cabrera"/>
Coyote ID	<input type="text"/>
Major	<input type="text" value="Public Administration"/>
Email (all communication will be sent here)	<input type="text"/>
Phone Number	<input type="text"/>
Date of Birth (xx/xx/xxxx)	<input type="text"/>
When is a best time and day to reach out to you?	<input type="text"/>
Address Line 1	<input type="text"/>
Address Line 2	<input type="text"/>
Address Line 3	<input type="text"/>
City	<input type="text"/>
State	<input type="text"/>
Zip Code	<input type="text"/>
Current Class Standing	<input type="text" value="Senior"/>
Expected Graduation Date	<input type="text" value="December 2021"/>

. Previous Employer #1

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #2

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #3

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Are you a current member of the Public Employees Retirement system?

This question was not displayed to the respondent.

. Class Schedule

Please upload a copy of your class schedule for the term you are applying for.

[Fall 2021 Schedule.png](#)

158.5KB

image/png

. Academic Transcript (Optional)

Please upload a copy of your most recent unofficial academic transcript.

[Unofficial Transcript.pdf](#)

10.5KB

application/pdf

. Supplemental Question #1 (Required)

Name or describe those qualities that would make you a great candidate to the position/committee you are applying for. Include any relevant experience, previous roles, etc. (Maximum 250 words)

Keen on positive interactions, I seek to work within a team and as a community. Being a helper and striving to collaborate with people and their needs within all areas of development is what I aspire to do. I am a lead/trainer in my current and past jobs. I believe it is important to lead by example.

. Supplemental Question #2 (Required)

How will you be able to balance this position with your other responsibilities (including coursework)? (Maximum 500 words)

My agenda is my bestfriend. I focus on time management, and enjoy being active and busy. I am able to balance this position with my other responsibilities because I am highly motivated and plan accordingly my deadlines. Getting things done in advance is a huge thing I focus on.

. Supplemental Question #3 (Optional)

What do you believe are the most pressing issues students are facing today? (Maximum 500 words)

Adjusting to in-person classes and Covid-19 regulations while on campus. The vaccine requirement possibly affecting their graduation status. Bringing back the college culture for sophomore's who did not get the first-year college experience.

. Resume

Please submit your most current resume. Be sure to include any relevant information relating to the position you are applying for. If you are not sure how to create a resume, select the following link from our partners at the CSUSB Career Center for templates: [How to - Resume](#)

[Updated Resume .docx](#)

34.2KB

application/vnd.openxmlformats-officedocument.wordprocessingml.document

. Cover Letter (optional)

Please submit a cover letter that outlines your interest in this position. For more information on how to write one, see the following link: [Cover Letter Samples](#)

. Letter of Recommendation (optional)

Feel free to submit a letter of recommendation. These type of supporting documents will allow the hiring committee to learn more about you.

. Academic Eligibility Consent Authorization

ASI believes that the academic responsibility of a student should always remain a priority. Students who do not meet the academic requirements will be removed from the application process. Please acknowledge the following:

- I certify that I meet the GPA requirement and consent for ASI to check my academic eligibility.
- I do not consent for ASI to review my academic eligibility. By selecting this option, I forfeit my application for consideration.

. Student Conduct Consent Authorization

ASI wants to ensure that student employees have and maintain a conduct record free from campus violations or disciplinary actions. Students who have a disciplinary record with the Office of Student Conduct will be removed from the application process. Please acknowledge the following:

- I certify that I meet any student conduct requirements and consent for ASI to review my conduct record if needed.
- I do not consent for ASI to review my conduct record. By selecting this option, I forfeit my application for consideration.

. Almost Done!

You are important to us and we want you to stay connected! Check out the following video link below to get a sneak peak into our organization. Additionally, we encourage you to sign up to the Coyote Connection to learn more about campus life! Select any option below to continue your application.

Sneak Peak Video: [For the Students, By the Students](#)

- I want to join ASI's mailing list!
- Tell me how to join Coyote Connection.
- All of the above.
- I am not interested.

. WARNING. Application Submission

You are about to submit your application. After submission, no further changes can be made to your application. Please review your application thoroughly prior to submitting it. When you are ready to submit, sign below and select the arrow below to finish.

Handwritten signature: *Nauher*

clear

Location Data

Location:

On behalf of the Associated Students, Inc., we thank you for your interest in joining our team. Before proceeding, please take a moment to review our involvement requirements down below.

[Academic \(GPA & Unit Load\) & Conduct Requirements \(Click to download\)](#)

It is important that you understand our eligibility requirements prior to applying as failure to meet any of these can lead to a delay in your application or rejection. Eligibility may be different for each position.

Application Instructions: Please answer all questions accordingly. You may complete any section of the application by hitting the forward or back arrow buttons. You may also return to your application at any point in time, however once you submit it, your application cannot be changed.

All questions can be sent to asi-hiring@csusb.edu

. Please select the area you are applying for:

Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

- Board of Directors (Leadership)
- Staff (Employee of ASI)
- Howl Squad: Committee Appointee
- Howl Squad: Volunteer

. Board of Directors Position Applying For:

Please select from the options below as to which position you are applying for. Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of being or having been an athlete at CSUSB such as a confirmation email, application, letter of recommendation from a coach. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of on campus residency such as a confirmation email, housing application or receipt. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Acknowledgement of Board Responsibilities

This voluntary position requires confirmation by the ASI Board of Directors and is not guaranteed. All members of the Board of Directors must adhere to all corporate board regulations such as but not limited to the CA Corporations Code and Open Meeting Laws. In order to proceed, you must also acknowledge the responsibilities under the [ASI Bylaws](#) you will undertake as a member of the board if confirmed which include:

- Mandatory attendance at all ASI Board Meetings (no exceptions)
- Mandatory committee appointments
- Mandatory office hours (3 per week)
- Weekly Reports
- Participation at ASI events

This question was not displayed to the respondent.

. Staff Position (Employee) Applying For:

Please select from the options below as to which position you are applying for. Keep in mind, you can only submit one application per position. For more information on each position click on the following: [JOB DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Howl Squad: Committee Appointment

Thank you for your interest in the Howl Squad. Please select from the options below as to which committee(s) you would like to be considered for. Students will be contacted with more information on committee appointments and if they are selected to serve. You may choose to serve on an ASI internal committee or be representative for a CSUSB committee. Appointments are for 1 academic year. For more information on the committees, please visit our webpage: [Howl Squad Committees](#)

- Administrative Systems Council (CSUSB Committee)
- Accessible Technology Committee (CSUSB Committee)
- Activities & Programs Committee (ASI Committee)
- Athletics Advisory Committee (CSUSB Committee)
- Campus Dining (CSUSB Committee)
- Finance Committee (ASI Committee)
- Instructionally Related (Activities) Programs Board (CSUSB Committee)
- Library Committee (CSUSB Committee)
- Lobby Corps. (ASI Committee)
- Palm Desert Advisory Committee (ASI Committee)
- Post Pandemic: Student Affairs & Services Subcommittee (CSUSB Committee)
- Space Planning Advisory Committee (CSUSB Committee)
- Student Grade Appeal Panel (CSUSB Committee)
- Sustainability Committee (CSUSB Committee)
- Vital Expanded Technology Initiatives Committee (CSUSB Committee)

. Howl Squad Volunteer Responsibilities

This is a voluntary non-paid position for ASI but with incentives. We value the hard work of all of our members, however all volunteers must still abide by CSU and CSUSB volunteer policies. By acknowledging below, you agree to volunteer your services, perform duties similar to those assigned and that services rendered by me will be at the direction of the above named supervisors. I will not be compensated for these services. Further, I understand that I serve at the pleasure of my supervisor.

This question was not displayed to the respondent.

. Applicant Information

Please complete the following information with your most current information. ASI is not responsible for incomplete or innacurate information.

First Name	Mazel Margaret
Last Name	Sia
Coyote ID	
Major	Pre-nursing
Email (all communication will be sent here)	
Phone Number	
Date of Birth (xx/xx/xxxx)	
When is a best time and day to reach out to you?	Any time
Address Line 1	
Address Line 2	
Address Line 3	
City	
State	
Zip Code	
Curent Class Standing	Not sure
Expected Graduation Date	May 2025

. Previous Employer #1

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #2

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #3

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

Are you a current member of the Public Employees Retirement system?

This question was not displayed to the respondent.

Class Schedule

Please upload a copy of your class schedule for the term you are applying for.

[DC6089EF-D234-4A14-AD38-1ABD2E3CA2A5.jpeg](#)

278KB

image/jpeg

Academic Transcript (Optional)

Please upload a copy of your most recent unofficial academic transcript.

[726AAF43-4029-404A-A3BE-7252E9E1062E.png](#)

716KB

image/png

Supplemental Question #1 (Required)

Name or describe those qualities that would make you a great candidate to the position/committee you are applying for. Include any relevant experience, previous roles, etc. (Maximum 250 words)

As a first year freshman at CSUSB, I have fallen in love with the campus and the people in it. This newfound love for college has been exciting and motivates me to want to become more involved. I am very dedicated and an extremely hard worker. I am also quite passionate about everything I do; leadership and school involvement are no exception. During my high school career I spent four years in our Associated Student Body. I served as Freshman Treasurer, Sophomore Class President, Junior Class President, and ASB Line President. Other than this I spent much of my time serving on our SunSations Show Choir Council for two years. I also served three years on our HOSA-Future Health Professionals Officer Team. I spent time as an Event Planner for this program, making me a perfect candidate for these committees. As you can see from my past experience I am very qualified to assist ASI in planning events and activities.

. Supplemental Question #2 (Required)

How will you be able to balance this position with your other responsibilities (including coursework)?
(Maximum 500 words)

As seen in my previous answer, I was involved in many leadership positions in high school. I spent four years in ASB (Associated Student Body), four years in the MAHST (Medical and Health Science Technology) Program, three years on the HOSA-Future Health Professionals Officer Team, three years in SunSations Show Choir, two years on Choir Council, three years in National Technical Honor Society, one year in National Honor Society, four years in Eco Club, two years in Key Club, one year in Autism Awareness Club, three years in Intercultural Dialogue Club, and one year in Sports Therapy. I would also compete in SkillsUSA and HOSA SLC. On top of these academic extra curricular activities I volunteered outside of school as well. I volunteered every Sunday in my church choir and served as a TA for elementary Catechism classes as well as a teacher in Vacation Bible School. Despite all these activities I was able to balance a schedule of AP and Honors classes, eventually going on to become a High School Valedictorian. As you can see I am very capable of balancing a position on an ASI or CSUSB committee whilst keeping up with my coursework.

. Supplemental Question #3 (Optional)

What do you believe are the most pressing issues students are facing today? (Maximum 500 words)

In today's society, students face many issues in their everyday life. The most prevalent of these issues are prejudice and mental health. These frequently go hand and hand, with prejudice damaging mental health. Growing up in a small town with a predominantly white population, I witnessed and experienced countless accounts of racism. Whether passive or active, racism in any form negatively impacts the mental health of young students. Instances such as these leave students feeling helpless and ashamed of being seen as "different". In my hometown much of the population also held "traditional values"- meaning they were homophobic and transphobic. Students who could not help the way that they feel were ridiculed and caused to think that they were not worthy of life. Islamophobia was also commonly seen in my home town; young hijabis often labeled as terrorists. These items of prejudice can cause anxiety, depression, and feelings of helplessness. Along with this, a large percentage of America's population of children deal with family issues and trauma. In traditional cultures, the topic of mental health is typically seen as taboo. This leads students to feel uncomfortable sharing about their struggles for fear of getting reprimanded for being "over dramatic". Students keep things bottled up and internalize their feelings of anxiety, depression, etc. If given the resources to help with mental health and acceptance, students can be set for an academic career of happiness and success.

. Resume

Please submit your most current resume. Be sure to include any relevant information relating to the position you are applying for. If you are not sure how to create a resume, select the following link from our partners at the CSUSB Career Center for templates: [How to - Resume](#)

This question was not displayed to the respondent.

. Cover Letter (optional)

Please submit a cover letter that outlines your interest in this position. For more information on how to write one, see the following link: [Cover Letter Samples](#)

This question was not displayed to the respondent.

. Letter of Recommendation (optional)

Feel free to submit a letter of recommendation. These type of supporting documents will allow the hiring committee to learn more about you.

This question was not displayed to the respondent.

. Academic Eligibility Consent Authorization

ASI believes that the academic responsibility of a student should always remain a priority. Students who do not meet the academic requirements will be removed from the application process. Please acknowledge the following:

This question was not displayed to the respondent.

. Student Conduct Consent Authorization

ASI wants to ensure that student employees have and maintain a conduct record free from campus violations or disciplinary actions. Students who have a disciplinary record with the Office of Student Conduct will be removed from the application process. Please acknowledge the following:

This question was not displayed to the respondent.

. Almost Done!

You are important to us and we want you to stay connected! Check out the following video link below to get a sneak peak into our organization. Additionally, we encourage you to sign up to the Coyote Connection to learn more about campus life! Select any option below to continue your application.

Sneak Peak Video: [For the Students, By the Students](#)

This question was not displayed to the respondent.

. WARNING. Application Submission

You are about to submit your application. After submission, no further changes can be made to your application. Please review your application thoroughly prior to submitting it. When you are ready to submit, sign below and select the arrow below to finish.

This question was not displayed to the respondent.

On behalf of the Associated Students, Inc., we thank you for your interest in joining our team. Before proceeding, please take a moment to review our involvement requirements down below.

[Academic \(GPA & Unit Load\) & Conduct Requirements \(Click to download\)](#)

It is important that you understand our eligibility requirements prior to applying as failure to meet any of these can lead to a delay in your application or rejection. Eligibility may be different for each position.

Application Instructions: Please answer all questions accordingly. You may complete any section of the application by hitting the forward or back arrow buttons. You may also return to your application at any point in time, however once you submit it, your application cannot be changed.

All questions can be sent to asi-hiring@csusb.edu

. Please select the area you are applying for:

Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

- Board of Directors (Leadership)
- Staff (Employee of ASI)
- Howl Squad: Committee Appointee
- Howl Squad: Volunteer

. Board of Directors Position Applying For:

Please select from the options below as to which position you are applying for. Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of being or having been an athlete at CSUSB such as a confirmation email, application, letter of recommendation from a coach. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of on campus residency such as a confirmation email, housing application or receipt. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Acknowledgement of Board Responsibilities

This voluntary position requires confirmation by the ASI Board of Directors and is not guaranteed. All members of the Board of Directors must adhere to all corporate board regulations such as but not limited to the CA Corporations Code and Open Meeting Laws. In order to proceed, you must also acknowledge the responsibilities under the [ASI Bylaws](#) you will undertake as a member of the board if confirmed which include:

- Mandatory attendance at all ASI Board Meetings (no exceptions)
- Mandatory committee appointments
- Mandatory office hours (3 per week)
- Weekly Reports
- Participation at ASI events

This question was not displayed to the respondent.

. Staff Position (Employee) Applying For:

Please select from the options below as to which position you are applying for. Keep in mind, you can only submit one application per position. For more information on each position click on the following: [JOB DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Howl Squad: Committee Appointment

Thank you for your interest in the Howl Squad. Please select from the options below as to which committee(s) you would like to be considered for. Students will be contacted with more information on committee appointments and if they are selected to serve. You may choose to serve on an ASI internal committee or be representative for a CSUSB committee. Appointments are for 1 academic year. For more information on the committees, please visit our webpage: [Howl Squad Committees](#)

- Administrative Systems Council (CSUSB Committee)
- Accessible Technology Committee (CSUSB Committee)
- Activities & Programs Committee (ASI Committee)
- Athletics Advisory Committee (CSUSB Committee)
- Campus Dining (CSUSB Committee)
- Finance Committee (ASI Committee)
- Instructionally Related (Activities) Programs Board (CSUSB Committee)
- Library Committee (CSUSB Committee)
- Lobby Corps. (ASI Committee)
- Palm Desert Advisory Committee (ASI Committee)
- Post Pandemic: Student Affairs & Services Subcommittee (CSUSB Committee)
- Space Planning Advisory Committee (CSUSB Committee)
- Student Grade Appeal Panel (CSUSB Committee)
- Sustainability Committee (CSUSB Committee)
- Vital Expanded Technology Initiatives Committee (CSUSB Committee)

. Howl Squad Volunteer Responsibilities

This is a voluntary non-paid position for ASI but with incentives. We value the hard work of all of our members, however all volunteers must still abide by CSU and CSUSB volunteer policies. By acknowledging below, you agree to volunteer your services, perform duties similar to those assigned and that services rendered by me will be at the direction of the above named supervisors. I will not be compensated for these services. Further, I understand that I serve at the pleasure of my supervisor.

This question was not displayed to the respondent.

. Applicant Information

Please complete the following information with your most current information. ASI is not responsible for incomplete or inaccurate information.

First Name	Alejandra
Last Name	Drew
Coyote ID	
Major	Political Science
Email (all communication will be sent here)	
Phone Number	
Date of Birth (xx/xx/xxxx)	
When is a best time and day to reach out to you?	
Address Line 1	
Address Line 2	
Address Line 3	
City	
State	
Zip Code	
Current Class Standing	Senior
Expected Graduation Date	2022

. Previous Employer #1

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #2

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #3

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. **Are you a current member of the Public Employees Retirement system?**

This question was not displayed to the respondent.

. **Class Schedule**

Please upload a copy of your class schedule for the term you are applying for.

[IMG_2089.jpeg](#)

333.6KB

image/jpeg

. **Academic Transcript (Optional)**

Please upload a copy of your most recent unofficial academic transcript.

[SSR_TSRPT.pdf](#)

5.9KB

application/pdf

. **Supplemental Question #1 (Required)**

Name or describe those qualities that would make you a great candidate to the position/committee you are applying for. Include any relevant experience, previous roles, etc. (Maximum 250 words)

I am an excellent candidate for this committee. I have been involved in student leadership through the Model United Nations program prior to my transfer to CSUSB where I held the title of president. I have continued engagement with campus activities such as volunteering and Model United Nations since my transfer to CSUSB. In particular, my experience with Model United Nations has afforded me an understanding of leadership through advocacy and diplomacy. I have also been involved in public organizing for the purposes of advocacy and activism to support immigration reform and to protest police brutality. As a transfer student with a disability, I have a unique perspective of the issues facing students today. I am passionate about affecting positive change for my fellow students.

. **Supplemental Question #2 (Required)**

How will you be able to balance this position with your other responsibilities (including coursework)? (Maximum 500 words)

My journey in higher education has involved learning how to manage several commitments while caring for my own mental and physical health. There are a few techniques and tools that I use to balance these commitments which I intend to also apply to my responsibilities within this committee. The first of these techniques is organizing my tasks by priority and urgency. I then establish and execute a plan of action for completing each of these tasks. I use a physical planner with daily and weekly to-do lists to organize my schedule, assignments, and downtime. At the end of each week, I evaluate my successes and identify areas that need improvement so that I can implement changes for the following week. I find that this self-reflection is key to maintaining a productive lifestyle and managing my workload. I also practice self-care to relieve stress and keep myself centered, healthy, and focused. Another important tool of mine is time management. I am diagnosed with ADHD and often have difficulty focusing for long periods of time. To help with this, I use the Pomodoro technique of working for twenty-five-minute intervals with a five-minute break in between. I have also learned how to avoid over-committing to new projects and tasks by asking for time to evaluate my schedule before answering yes or no to them. I have reduced some of my external responsibilities this semester so that I can focus more on my academics and become more involved on campus. Like all students, I face the challenge of balancing academics, extracurricular, and personal commitments. I believe I will be able to successfully integrate the responsibilities of this position into my existing schedule and will do my best to serve the student population of CSUSB.

. Supplemental Question #3 (Optional)

What do you believe are the most pressing issues students are facing today? (Maximum 500 words)

There are three main issues that I believe are most pressing to students today. The first of these challenges facing students today is mental illness. The pandemic has worsened these concerns for younger adults and racial/ethnic minorities who "reported having experienced disproportionately worse mental health outcomes, increased substance use and elevated suicidal ideation," according to the CDC. Mental health plays a critical role in one's ability to function at school and students have difficulty coping with the normal stress of college in conjunction with the very present danger of Covid-19. The mental health of our students must be a priority. Depression and anxiety are treatable, but this care is difficult for many students to attain. The second issue I would like to highlight is that of accessibility. Again, the pandemic has made accessing higher education even more difficult for students. The transition to online classes proved an insurmountable challenge for many students. CNBC reported that college registrations dropped by 25% during the pandemic. Despite laptop lending programs and the like, many students are unable to access the privilege of higher education in the pandemic. Now, as classes transition back to on campus, students are again facing a challenge to adapt. Students with disabilities, who are facing homelessness and food scarcity, or who simply cannot afford to adapt are suffering. The final crisis facing students is access to basic needs such as food, clothing, and shelter in addition to paying tuition. According to the CalState basic needs initiative report, 4 in 10 students face food insecurity, and 1 in 10 experienced homelessness in the past year. In a classroom, these issues are not always easily identifiable. Yet every day, many of my fellow students cannot say where their next meal will come from or if they will have a safe place to stay the night. This harsh reality is very personal for me as I have seen my friends and classmates struggle with it. The lack of basic needs demands attention. We cannot expect our students to thrive when these needs are not provided for.

. Resume

Please submit your most current resume. Be sure to include any relevant information relating to the position you are applying for. If you are not sure how to create a resume, select the following link from our partners at the CSUSB Career Center for templates: [How to - Resume](#)

[Alex Drew Resume 9-27-21.pdf](#)

72.5KB

application/pdf

. Cover Letter (optional)

Please submit a cover letter that outlines your interest in this position. For more information on how to write one, see the following link: [Cover Letter Samples](#)

. Letter of Recommendation (optional)

Feel free to submit a letter of recommendation. These type of supporting documents will allow the hiring committee to learn more about you.

. Academic Eligibility Consent Authorization

ASI believes that the academic responsibility of a student should always remain a priority. Students who do not meet the academic requirements will be removed from the application process. Please acknowledge the following:

- I certify that I meet the GPA requirement and consent for ASI to check my academic eligibility.
- I do not consent for ASI to review my academic eligibility. By selecting this option, I forfeit my application for consideration.

. Student Conduct Consent Authorization

ASI wants to ensure that student employees have and maintain a conduct record free from campus violations or disciplinary actions. Students who have a disciplinary record with the Office of Student Conduct will be removed from the application process. Please acknowledge the following:

- I certify that I meet any student conduct requirements and consent for ASI to review my conduct record if needed.
- I do not consent for ASI to review my conduct record. By selecting this option, I forfeit my application for consideration.

. Almost Done!

You are important to us and we want you to stay connected! Check out the following video link below to get a sneak peak into our organization. Additionally, we encourage you to sign up to the Coyote Connection to learn more about campus life! Select any option below to continue your application.

Sneak Peak Video: [For the Students, By the Students](#)

- I want to join ASI's mailing list!
- Tell me how to join Coyote Connection.
- All of the above.
- I am not interested.

. WARNING. Application Submission

You are about to submit your application. After submission, no further changes can be made to your application. Please review your application thoroughly prior to submitting it. When you are ready to submit, sign below and select the arrow below to finish.

Location Data

Location:

On behalf of the Associated Students, Inc., we thank you for your interest in joining our team. Before proceeding, please take a moment to review our involvement requirements down below.

[Academic \(GPA & Unit Load\) & Conduct Requirements \(Click to download\)](#)

It is important that you understand our eligibility requirements prior to applying as failure to meet any of these can lead to a delay in your application or rejection. Eligibility may be different for each position.

Application Instructions: Please answer all questions accordingly. You may complete any section of the application by hitting the forward or back arrow buttons. You may also return to your application at any point in time, however once you submit it, your application cannot be changed.

All questions can be sent to asi-hiring@csusb.edu

. Please select the area you are applying for:

Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

- Board of Directors (Leadership)
- Staff (Employee of ASI)
- Howl Squad: Committee Appointee
- Howl Squad: Volunteer

. Board of Directors Position Applying For:

Please select from the options below as to which position you are applying for. Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of being or having been an athlete at CSUSB such as a confirmation email, application, letter of recommendation from a coach. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of on campus residency such as a confirmation email, housing application or receipt. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Acknowledgement of Board Responsibilities

This voluntary position requires confirmation by the ASI Board of Directors and is not guaranteed. All members of the Board of Directors must adhere to all corporate board regulations such as but not limited to the CA Corporations Code and Open Meeting Laws. In order to proceed, you must also acknowledge the responsibilities under the [ASI Bylaws](#) you will undertake as a member of the board if confirmed which include:

- Mandatory attendance at all ASI Board Meetings (no exceptions)
- Mandatory committee appointments
- Mandatory office hours (3 per week)
- Weekly Reports
- Participation at ASI events

This question was not displayed to the respondent.

. Staff Position (Employee) Applying For:

Please select from the options below as to which position you are applying for. Keep in mind, you can only submit one application per position. For more information on each position click on the following: [JOB DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Howl Squad: Committee Appointment

Thank you for your interest in the Howl Squad. Please select from the options below as to which committee(s) you would like to be considered for. Students will be contacted with more information on committee appointments and if they are selected to serve. You may choose to serve on an ASI internal committee or be representative for a CSUSB committee. Appointments are for 1 academic year. For more information on the committees, please visit our webpage: [Howl Squad Committees](#)

- Administrative Systems Council (CSUSB Committee)
- Accessible Technology Committee (CSUSB Committee)
- Activities & Programs Committee (ASI Committee)
- Athletics Advisory Committee (CSUSB Committee)
- Campus Dining (CSUSB Committee)
- Finance Committee (ASI Committee)
- Instructionally Related (Activities) Programs Board (CSUSB Committee)
- Library Committee (CSUSB Committee)
- Lobby Corps. (ASI Committee)
- Palm Desert Advisory Committee (ASI Committee)
- Post Pandemic: Student Affairs & Services Subcommittee (CSUSB Committee)
- Space Planning Advisory Committee (CSUSB Committee)
- Student Grade Appeal Panel (CSUSB Committee)
- Sustainability Committee (CSUSB Committee)
- Vital Expanded Technology Initiatives Committee (CSUSB Committee)

. Howl Squad Volunteer Responsibilities

This is a voluntary non-paid position for ASI but with incentives. We value the hard work of all of our members, however all volunteers must still abide by CSU and CSUSB volunteer policies. By acknowledging below, you agree to volunteer your services, perform duties similar to those assigned and that services rendered by me will be at the direction of the above named supervisors. I will not be compensated for these services. Further, I understand that I serve at the pleasure of my supervisor.

This question was not displayed to the respondent.

. Applicant Information

Please complete the following information with your most current information. ASI is not responsible for incomplete or innacurate information.

First Name	<input type="text" value="Dan"/>
Last Name	<input type="text" value="Orozco"/>
Coyote ID	<input type="text"/>
Major	<input type="text" value="Pre-Criminal Justice"/>
Email (all communication will be sent here)	<input type="text"/>
Phone Number	<input type="text"/>
Date of Birth (xx/xx/xxxx)	<input type="text"/>
When is a best time and day to reach out to you?	<input type="text"/>
Address Line 1	<input type="text"/>
Address Line 2	<input type="text"/>
Address Line 3	<input type="text"/>
City	<input type="text"/>
State	<input type="text"/>
Zip Code	<input type="text"/>
Curent Class Standing	<input type="text" value="Sophomore Student, 3.94 GPA"/>
Expected Graduation Date	<input type="text" value="2024"/>

. Previous Employer #1

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #2

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #3

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Are you a current member of the Public Employees Retirement system?

This question was not displayed to the respondent.

. Class Schedule

Please upload a copy of your class schedule for the term you are applying for.

[Screenshot \(395\).png](#)

102.2KB

image/png

. Academic Transcript (Optional)

Please upload a copy of your most recent unofficial academic transcript.

. Supplemental Question #1 (Required)

Name or describe those qualities that would make you a great candidate to the position/committee you are applying for. Include any relevant experience, previous roles, etc. (Maximum 250 words)

Some qualities that make me a great candidate for joining the Lobby Corps is that I am very disciplined in my work and very passionate about civic engagement. When I work on projects or important materials I apply myself to the best of my ability in order to produce my best work. I also have worked in a previous position that allowed me to be a part of the ongoing conversation about issues that affect our communities. This position came from my most recent internship, I interned for the Office of Assembly Majority Leader Eloise Reyes. During my time there I was able to involve myself and learn about various community issues and do written work about several topics for the office. I am proud of the experience I had gained from the internship and I want to use the skills that I learned in order to represent CSUSB students on issues of higher education. I want to continue to be more involved in civic engagement and make an impact on the issues that are effecting my fellow CSUSB students.

. Supplemental Question #2 (Required)

How will you be able to balance this position with your other responsibilities (including coursework)? (Maximum 500 words)

I will be able to balance this position with my other responsibilities by continuing to use my time management skills. Since my internship term for the Office of Assembly Majority Leader Eloise Reyes has ended I have had more time to follow other pursuits. I want to use any free time at my disposal to do work that can make a difference within my community or for my fellow peers. I realize that I must stay strong in my commitment to my coursework and will do this by following my same studying routine and attending all of my classes on time.

. Supplemental Question #3 (Optional)

What do you believe are the most pressing issues students are facing today? (Maximum 500 words)

. Resume

Please submit your most current resume. Be sure to include any relevant information relating to the position you are applying for. If you are not sure how to create a resume, select the following link from our partners at the CSUSB Career Center for templates: [How to - Resume](#)

[Dan Orozco \(Resume\).pdf](#)

52.1KB

application/pdf

. Cover Letter (optional)

Please submit a cover letter that outlines your interest in this position. For more information on how to write one, see the following link: [Cover Letter Samples](#)

. Letter of Recommendation (optional)

Feel free to submit a letter of recommendation. These type of supporting documents will allow the hiring committee to learn more about you.

. Academic Eligibility Consent Authorization

ASI believes that the academic responsibility of a student should always remain a priority. Students who do not meet the academic requirements will be removed from the application process. Please acknowledge the following:

- I certify that I meet the GPA requirement and consent for ASI to check my academic eligibility.
- I do not consent for ASI to review my academic eligibility. By selecting this option, I forfeit my application for consideration.

. Student Conduct Consent Authorization

ASI wants to ensure that student employees have and maintain a conduct record free from campus violations or disciplinary actions. Students who have a disciplinary record with the Office of Student Conduct will be removed from the application process. Please acknowledge the following:

- I certify that I meet any student conduct requirements and consent for ASI to review my conduct record if needed.
- I do not consent for ASI to review my conduct record. By selecting this option, I forfeit my application for consideration.

. Almost Done!

You are important to us and we want you to stay connected! Check out the following video link below to get a sneak peak into our organization. Additionally, we encourage you to sign up to the Coyote Connection to learn more about campus life! Select any option below to continue your application.

Sneak Peak Video: [For the Students, By the Students](#)

- I want to join ASI's mailing list!
- Tell me how to join Coyote Connection.
- All of the above.
- I am not interested.

. WARNING. Application Submission

You are about to submit your application. After submission, no further changes can be made to your application. Please review your application thoroughly prior to submitting it. When you are ready to submit, sign below and select the arrow below to finish.

✕ *Dano.*

clear

Location Data

Location:

On behalf of the Associated Students, Inc., we thank you for your interest in joining our team. Before proceeding, please take a moment to review our involvement requirements down below.

[Academic \(GPA & Unit Load\) & Conduct Requirements \(Click to download\)](#)

It is important that you understand our eligibility requirements prior to applying as failure to meet any of these can lead to a delay in your application or rejection. Eligibility may be different for each position.

Application Instructions: Please answer all questions accordingly. You may complete any section of the application by hitting the forward or back arrow buttons. You may also return to your application at any point in time, however once you submit it, your application cannot be changed.

All questions can be sent to asi-hiring@csusb.edu

. Please select the area you are applying for:

Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

- Board of Directors (Leadership)
- Staff (Employee of ASI)
- Howl Squad: Committee Appointee
- Howl Squad: Volunteer

. Board of Directors Position Applying For:

Please select from the options below as to which position you are applying for. Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of being or having been an athlete at CSUSB such as a confirmation email, application, letter of recommendation from a coach. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of on campus residency such as a confirmation email, housing application or receipt. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Acknowledgement of Board Responsibilities

This voluntary position requires confirmation by the ASI Board of Directors and is not guaranteed. All members of the Board of Directors must adhere to all corporate board regulations such as but not limited to the CA Corporations Code and Open Meeting Laws. In order to proceed, you must also acknowledge the responsibilities under the [ASI Bylaws](#) you will undertake as a member of the board if confirmed which include:

- Mandatory attendance at all ASI Board Meetings (no exceptions)
- Mandatory committee appointments
- Mandatory office hours (3 per week)
- Weekly Reports
- Participation at ASI events

This question was not displayed to the respondent.

. Staff Position (Employee) Applying For:

Please select from the options below as to which position you are applying for. Keep in mind, you can only submit one application per position. For more information on each position click on the following: [JOB DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Howl Squad: Committee Appointment

Thank you for your interest in the Howl Squad. Please select from the options below as to which committee(s) you would like to be considered for. Students will be contacted with more information on committee appointments and if they are selected to serve. You may choose to serve on an ASI internal committee or be representative for a CSUSB committee. Appointments are for 1 academic year. For more information on the committees, please visit our webpage: [Howl Squad Committees](#)

- Administrative Systems Council (CSUSB Committee)
- Accessible Technology Committee (CSUSB Committee)
- Activities & Programs Committee (ASI Committee)
- Athletics Advisory Committee (CSUSB Committee)
- Campus Dining (CSUSB Committee)
- Finance Committee (ASI Committee)
- Instructionally Related (Activities) Programs Board (CSUSB Committee)
- Library Committee (CSUSB Committee)
- Lobby Corps. (ASI Committee)
- Palm Desert Advisory Committee (ASI Committee)
- Post Pandemic: Student Affairs & Services Subcommittee (CSUSB Committee)
- Space Planning Advisory Committee (CSUSB Committee)
- Student Grade Appeal Panel (CSUSB Committee)
- Sustainability Committee (CSUSB Committee)
- Vital Expanded Technology Initiatives Committee (CSUSB Committee)

. Howl Squad Volunteer Responsibilities

This is a voluntary non-paid position for ASI but with incentives. We value the hard work of all of our members, however all volunteers must still abide by CSU and CSUSB volunteer policies. By acknowledging below, you agree to volunteer your services, perform duties similar to those assigned and that services rendered by me will be at the direction of the above named supervisors. I will not be compensated for these services. Further, I understand that I serve at the pleasure of my supervisor.

This question was not displayed to the respondent.

. Applicant Information

Please complete the following information with your most current information. ASI is not responsible for incomplete or innacurate information.

First Name	<input type="text" value="Rosemarie"/>
Last Name	<input type="text" value="Gilbert"/>
Coyote ID	<input type="text"/>
Major	<input type="text" value="Master of Science in Entrepreneurship and Innovation"/>
Email (all communication will be sent here)	<input type="text"/>
Phone Number	<input type="text"/>
Date of Birth (xx/xx/xxxx)	<input type="text"/>
When is a best time and day to reach out to you?	<input type="text"/>
Address Line 1	<input type="text"/>
Address Line 2	<input type="text"/>
Address Line 3	<input type="text"/>
City	<input type="text"/>
State	<input type="text"/>
Zip Code	<input type="text"/>
Curent Class Standing	<input type="text" value="Graduate student"/>
Expected Graduation Date	<input type="text" value="May 21, 2022"/>

. Previous Employer #1

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #2

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #3

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Are you a current member of the Public Employees Retirement system?

This question was not displayed to the respondent.

. Class Schedule

Please upload a copy of your class schedule for the term you are applying for.

[Fall2021Schedule_RGilbert.pdf](#)

108.8KB

application/pdf

. Academic Transcript (Optional)

Please upload a copy of your most recent unofficial academic transcript.

[SSR_TSRPT_RGilbert.pdf](#)

12.3KB

application/pdf

. Supplemental Question #1 (Required)

Name or describe those qualities that would make you a great candidate to the position/committee you are applying for. Include any relevant experience, previous roles, etc. (Maximum 250 words)

I am someone that is organized, passionate, and I am someone that knows how to communicate effectively. I possess a B.A. in Communication with a focus on Public Relations, and everything I learned by studying this field and working in this field allows me to be an effective communicator. While I was studying Public Relations in Montreal (Canada), I had a class on Public Affairs, Government Relations, and Lobbying. This class helped me a lot in better understanding everything that revolves around lobbying from a public relations point of view. In 2016, I also took part in the National Model United Nations (NMUN) in New York City. I collaborated with my team for months up until the point where we traveled to New York City for NMUN. This experience truly changed me and allowed me to realize how much power students can have by working together. Finally, I also currently sit on the Santos Manuel Student Union Board of Directors as a student representative. This position is allowing me to connect with CSUSB students and to better understand their needs.

. Supplemental Question #2 (Required)

How will you be able to balance this position with your other responsibilities (including coursework)? (Maximum 500 words)

I will be able to balance this position with my other responsibilities by being organized, prepared, and motivated. In fact, I am someone that is truly focused and I prepare everything I need to do in advance. I love everything I do and I am motivated to continue to work hard.

. Supplemental Question #3 (Optional)

What do you believe are the most pressing issues students are facing today? (Maximum 500 words)

I believe that the most pressing issues students are facing today are mostly related to being heard and feeling safe. The world is changing every day in different ways (public health, social issues, etc.) Students can then sometimes feel overwhelmed because of having to manage their coursework with everything going on in the world. I believe that students need to have multiple platforms available to them so that they can share and feel heard. Students also need to be aware of everything that our institution can do for them. Many resources are available to students; we just need to make sure that they know that they exist.

. Resume

Please submit your most current resume. Be sure to include any relevant information relating to the position you are applying for. If you are not sure how to create a resume, select the following link from our partners at the CSUSB Career Center for templates: [How to - Resume](#)

[Résumé_RosemarieGilbert.pdf](#)

73KB

application/pdf

. Cover Letter (optional)

Please submit a cover letter that outlines your interest in this position. For more information on how to write one, see the following link: [Cover Letter Samples](#)

. Letter of Recommendation (optional)

Feel free to submit a letter of recommendation. These type of supporting documents will allow the hiring committee to learn more about you.

. Academic Eligibility Consent Authorization

ASI believes that the academic responsibility of a student should always remain a priority. Students who do not meet the academic requirements will be removed from the application process. Please acknowledge the following:

- I certify that I meet the GPA requirement and consent for ASI to check my academic eligibility.
- I do not consent for ASI to review my academic eligibility. By selecting this option, I forfeit my application for consideration.

. Student Conduct Consent Authorization

ASI wants to ensure that student employees have and maintain a conduct record free from campus violations or disciplinary actions. Students who have a disciplinary record with the Office of Student Conduct will be removed from the application process. Please acknowledge the following:

- I certify that I meet any student conduct requirements and consent for ASI to review my conduct record if needed.
- I do not consent for ASI to review my conduct record. By selecting this option, I forfeit my application for consideration.

. Almost Done!

You are important to us and we want you to stay connected! Check out the following video link below to get a sneak peak into our organization. Additionally, we encourage you to sign up to the Coyote Connection to learn more about campus life! Select any option below to continue your application.

Sneak Peak Video: [For the Students, By the Students](#)

- I want to join ASI's mailing list!
- Tell me how to join Coyote Connection.
- All of the above.
- I am not interested.

. WARNING. Application Submission

You are about to submit your application. After submission, no further changes can be made to your application. Please review your application thoroughly prior to submitting it. When you are ready to submit, sign below and select the arrow below to finish.

✕ *Koenig* clear

Location Data

Location:

On behalf of the Associated Students, Inc., we thank you for your interest in joining our team. Before proceeding, please take a moment to review our involvement requirements down below.

[Academic \(GPA & Unit Load\) & Conduct Requirements \(Click to download\)](#)

It is important that you understand our eligibility requirements prior to applying as failure to meet any of these can lead to a delay in your application or rejection. Eligibility may be different for each position.

Application Instructions: Please answer all questions accordingly. You may complete any section of the application by hitting the forward or back arrow buttons. You may also return to your application at any point in time, however once you submit it, your application cannot be changed.

All questions can be sent to asi-hiring@csusb.edu

. Please select the area you are applying for:

Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

- Board of Directors (Leadership)
- Staff (Employee of ASI)
- Howl Squad: Committee Appointee
- Howl Squad: Volunteer

. Board of Directors Position Applying For:

Please select from the options below as to which position you are applying for. Please note, you can only submit one application per position. For more information on each position click on the following: [POSITION DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of being or having been an athlete at CSUSB such as a confirmation email, application, letter of recommendation from a coach. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Application Verification

You are applying for an exclusive position. Please upload supporting documentation of on campus residency such as a confirmation email, housing application or receipt. Failure to include a supporting document may cause your application to be delayed or rejected.

This question was not displayed to the respondent.

. Acknowledgement of Board Responsibilities

This voluntary position requires confirmation by the ASI Board of Directors and is not guaranteed. All members of the Board of Directors must adhere to all corporate board regulations such as but not limited to the CA Corporations Code and Open Meeting Laws. In order to proceed, you must also acknowledge the responsibilities under the [ASI Bylaws](#) you will undertake as a member of the board if confirmed which include:

- Mandatory attendance at all ASI Board Meetings (no exceptions)
- Mandatory committee appointments
- Mandatory office hours (3 per week)
- Weekly Reports
- Participation at ASI events

This question was not displayed to the respondent.

. Staff Position (Employee) Applying For:

Please select from the options below as to which position you are applying for. Keep in mind, you can only submit one application per position. For more information on each position click on the following: [JOB DESCRIPTIONS](#)

This question was not displayed to the respondent.

. Howl Squad: Committee Appointment

Thank you for your interest in the Howl Squad. Please select from the options below as to which committee(s) you would like to be considered for. Students will be contacted with more information on committee appointments and if they are selected to serve. You may choose to serve on an ASI internal committee or be representative for a CSUSB committee. Appointments are for 1 academic year. For more information on the committees, please visit our webpage: [Howl Squad Committees](#)

- Administrative Systems Council (CSUSB Committee)
- Accessible Technology Committee (CSUSB Committee)
- Activities & Programs Committee (ASI Committee)
- Athletics Advisory Committee (CSUSB Committee)
- Campus Dining (CSUSB Committee)
- Finance Committee (ASI Committee)
- Instructionally Related (Activities) Programs Board (CSUSB Committee)
- Library Committee (CSUSB Committee)
- Lobby Corps. (ASI Committee)
- Palm Desert Advisory Committee (ASI Committee)
- Post Pandemic: Student Affairs & Services Subcommittee (CSUSB Committee)
- Space Planning Advisory Committee (CSUSB Committee)
- Student Grade Appeal Panel (CSUSB Committee)
- Sustainability Committee (CSUSB Committee)
- Vital Expanded Technology Initiatives Committee (CSUSB Committee)

. Howl Squad Volunteer Responsibilities

This is a voluntary non-paid position for ASI but with incentives. We value the hard work of all of our members, however all volunteers must still abide by CSU and CSUSB volunteer policies. By acknowledging below, you agree to volunteer your services, perform duties similar to those assigned and that services rendered by me will be at the direction of the above named supervisors. I will not be compensated for these services. Further, I understand that I serve at the pleasure of my supervisor.

This question was not displayed to the respondent.

. Applicant Information

Please complete the following information with your most current information. ASI is not responsible for incomplete or innacurate information.

First Name	<input type="text" value="Alexandra"/>
Last Name	<input type="text" value="Thambi"/>
Coyote ID	<input type="text"/>
Major	<input type="text" value="Biology"/>
Email (all communication will be sent here)	<input type="text"/>
Phone Number	<input type="text"/>
Date of Birth (xx/xx/xxxx)	<input type="text"/>
When is a best time and day to reach out to you?	<input type="text"/>
Address Line 1	<input type="text"/>
Address Line 2	<input type="text"/>
Address Line 3	<input type="text"/>
City	<input type="text"/>
State	<input type="text"/>
Zip Code	<input type="text"/>
Curent Class Standing	<input type="text" value="Junior"/>
Expected Graduation Date	<input type="text" value="2023"/>

. Previous Employer #1

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #2

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Previous Employer #3

If applicable, list your previous employment history down below.

This question was not displayed to the respondent.

. Are you a current member of the Public Employees Retirement system?

This question was not displayed to the respondent.

. Class Schedule

Please upload a copy of your class schedule for the term you are applying for.

[IMG_2052 \(1\).HEIC](#)

1.6MB

image/heic

. Academic Transcript (Optional)

Please upload a copy of your most recent unofficial academic transcript.

[Unofficial_transcript.pdf](#)

11.2KB

application/pdf

. Supplemental Question #1 (Required)

Name or describe those qualities that would make you a great candidate to the position/committee you are applying for. Include any relevant experience, previous roles, etc. (Maximum 250 words)

My experiences that would make me a great candidate as being a part of the Lobby Corps team is my prior knowledge of the work it takes to be proactive and advocate on behalf of students needs to Assembly Members and Senators. As a part of the ASI Board of Director I have learned that it is vital to speak up and make it known the concerns that students face. As well as being able to use skills like communication, critical thinking, empathy, and determination to ensure that student voices are being represented at the table.

. Supplemental Question #2 (Required)

How will you be able to balance this position with your other responsibilities (including coursework)? (Maximum 500 words)

In this position I would do my best to communicate with folks with any updates or if my schedule changes. As well to prioritize my time well with my coursework, exams, and work to be as active and responsible with the Lobby Corps team.

. Supplemental Question #3 (Optional)

What do you believe are the most pressing issues students are facing today? (Maximum 500 words)

The most pressing issues students are facing today are food and housing security, mental health and re-adjusting to campus life in person and for a few students being on campus but still having virtual classes.

. Resume

Please submit your most current resume. Be sure to include any relevant information relating to the position you are applying for. If you are not sure how to create a resume, select the following link from our partners at the CSUSB Career Center for templates: [How to - Resume](#)

[AlexandraThambi Resume 1 .pdf](#)

97.7KB

application/pdf

. Cover Letter (optional)

Please submit a cover letter that outlines your interest in this position. For more information on how to write one, see the following link: [Cover Letter Samples](#)

. Letter of Recommendation (optional)

Feel free to submit a letter of recommendation. These type of supporting documents will allow the hiring committee to learn more about you.

. Academic Eligibility Consent Authorization

ASI believes that the academic responsibility of a student should always remain a priority. Students who do not meet the academic requirements will be removed from the application process. Please acknowledge the following:

- I certify that I meet the GPA requirement and consent for ASI to check my academic eligibility.
- I do not consent for ASI to review my academic eligibility. By selecting this option, I forfeit my application for consideration.

. Student Conduct Consent Authorization

ASI wants to ensure that student employees have and maintain a conduct record free from campus violations or disciplinary actions. Students who have a disciplinary record with the Office of Student Conduct will be removed from the application process. Please acknowledge the following:

- I certify that I meet any student conduct requirements and consent for ASI to review my conduct record if needed.
- I do not consent for ASI to review my conduct record. By selecting this option, I forfeit my application for consideration.

. Almost Done!

You are important to us and we want you to stay connected! Check out the following video link below to get a sneak peak into our organization. Additionally, we encourage you to sign up to the Coyote Connection to learn more about campus life! Select any option below to continue your application.

Sneak Peak Video: [For the Students, By the Students](#)

- I want to join ASI's mailing list!
- Tell me how to join Coyote Connection.
- All of the above.
- I am not interested.

. WARNING. Application Submission

You are about to submit your application. After submission, no further changes can be made to your application. Please review your application thoroughly prior to submitting it. When you are ready to submit, sign below and select the arrow below to finish.

✕ *Alexandra Dhambi*

clear

Location Data

Location: