APSC Board Meeting Agenda
Sunday, September 28, 2014. 7:30pm EST.
Harnwell College House Room 1607.

Welcome Hillary & Albert!

Highs n’ Lows

Updates
Chair
· Asia Samson/Jon Goode
· Refer to Peter’s email that was forwarded
· also sent to CAPE and PPA
· TD: Mithin talk to Peter about role of CAPE on campus
· 5B Initiatives
· Constitutional Changes
· Lunch w/ President & Provost + 5B & VPUL
· introduce large scale initiatives to President and Provost
· more for purposes of representation, not really expecting her to do anything
· discussed SFS not being very responsive
· Amy G. said she would look into SFS and see why they aren’t doing their job
· Faculty diversity was another big part of the agenda
· Met with Dr. Anita Allen afterwards to discuss faculty diversity
· Cultural diversity requirement is only applicable to the College
· think college curriculum should be changed to make other students more culturally sensitive
· University is making a lot more money, but we are also spending a lot more money as well
· Amy G. said university cannot put money where we want it
· Lack of diversity in Board of Trustees
· UA Steering
· Amy G. Mental Health task force showed up; did not say anything significant
· Task Force expanded into two working groups -> education & outreach
· Great wealth of programs and resources at Penn. CAPS has dedicated staff.
· Communicate to students initially that mental health is critical to success.
· Proposals
· One number to call “helpline”. Not a crisis line but a “I don’t know what to do” line
· One web portal; centralize resources
· Enhance education for faculty, staff, parents, etc.
· Train other students - iCare (provided by CAPS)
· Communicate taking a leave is okay.
· University Council Meeting
· Wednesday from 4-6 pm
· TD: Jin and Hillary attend this meeting
· TD: Mithin forward information
· UA GBMs
· 9 pm on Sundays
· APSC meetings moved to 7-9 pm
· James Bristar Society
· alumni, donors
· Friday, 4-6 pm, PAACH
· Faculty Diversity Initiative
· meeting went pretty well
· met with Dr. Anita Allen, Dean of Penn Law School, who is in charge of promoting faculty diversity on campus
· in Penn Law school, they have a board of students who can contribute to deciding new faculty
· Perhaps attempt to get students involved in the faculty selection process
· Newsletter Lists
· Full List of API Freshmen by Penn email
· Affirmative Action Panel
· Meeting tomorrow at 4 pm
· SFS Advisory Board
· Constitution Copy
· Advisory board is finally happening
· tried to get away with giving 5B only 2 seats
· 9 seats total
· we ended up getting 5 seats yay!
·
· APSC Census
· Under “Race” put in Middle Eastern category
· trying to figure out how many of our members/students are low income
· question how many students are going to actually fill out the census
· snowballing will occur (friends will fill this out, not reaching out to people we want to target)
· census data is important but it should be a university sponsored thing
· APSC Gear
· TD: Mithin will send out designs tonight
· Visiting GBMs
· Email Sent
· Will get a consensus on who can go to what event soon
Vice Chair
· Alumni Board Meeting
· Peter Chung’s Gift
· looked at a lot of mugs
· customized mugs are more expensive
· Board Bonding w/ Freshmen Liaisons
· Friday, location TBA

Political
· 5B Meeting
· talked about getting permanent seats for University Council
· Data Disaggregation - Admissions Meeting
· Tomorrow 5pm, Admissions AV Room
· no one can go to this

Constituent
· APSC Dollars
· not much going on right now
· mostly internal events
· Lunch w/ a Senior
· Constituent Board Mixers
· next one will be out soon
· probably will be 2 bigger groups

Finance
· YPAAN + UPAAN + Oracle Homecoming Happy Hour
· UPAAN is down, yPAAN is down, Oracle hasn’t responded
· APAHW Alumni Brunch: 11:30 am - 2 pm, Cook off ends at 6 pm, then Taste of Penn Spectrum afterwards (diversity event) from 6-9 pm
· Also the night of the SAS show
· TD: Kelly send an email asking them if we can do this on Friday evening because Saturday is overbooked
· Mike Mariano suggested: 9 pm at restaurant? (Tap might be too crowded- Han Dynasty?)
· TD: email Mike to see if Friday is better
· FSA Meeting
· Minutes
· T-Change/ICF/Penn Traditions
· Funding application for this wednesday:
· akdphi coffeehouse: http://penncfa.com/458/?key=6371e855e2fec874e21f0096ba743ff4df18ace8
· Treasurer's List-serv

External
· Columbia AAA Mixer- Oct 25th
· Mithin, Aashish, Jin, Victoria
· Hillary and Albert might be able to go
· TD: Victoria book BOLT bus tickets at PAACH & communicate w/ AAA about housing 3 people (Aashish, Hillary, & Albert)
· Itinerary
· leaving at around 4 pm and coming back 9 am the next morning
· Lambda Mixer
· successful
· 4 from each coalition showed up
· important for us to vouch for other minority groups
· Lambda GBM
· Victoria attended it
· they do board intros and recaps of the week
· had their elections for QPenn (like APAHW for us) which is in the Spring

Communications
· Newsletter/General List-serv Status
· TD: Remember to put in Lunch with a Senior blurb in the newsletter
· 1-on-1 President and APSC Board Dates
· C. Group Newsletter List-serv
· TD: ask groups that haven’t sent Rebekah the listserv manager’ contact info to send her their emails

Liaisons
· APSC Shirts
· 89 shirts to distribute
· going to constituent group events and selling them there
· sell for $5 each to any freshmen
· Onboarding
· stay a little after the meeting and Mithin will tell you how to use the group emails
· over the next few weeks, you will get access to all the docs
· New Tasks
· Sheila will work with you to demonstrate how APSC Dollars works
· direct access to constituent affairs

Discussion
· Bi-weekly GBM Updates from Board?
· one funding app from kdphi
· administrative updates
· constitutional amendments
· GMeter
· run it right before a GBM?
· Dollars
· Incentivize the prize so that it is more personable than just cash
· Give them $100 off the bat and follow up with some other prizes
· Dessert tray, APSC cooks dinner for them, send them to NYC
· Current Plan:
· First place = $100
· APSC Board cooks for first three
· Let’s set a date
· Initiatives
· FYI Curriculum
· want a clear, organized curriculum this semester
· want to start off with something fun/social
· TD: Send the email next Wednesday
· TD: Aashish create running agenda for FYI
· Visit GBMs	
· TD: Mithin send out email about this
· Big Project for the Semester
· Another mental wellness initiative?
· Asians of Penn? like HONY
· TD: Hillary talk to Terry (is there a way APSC can collaborate with Humans of UPenn; one week for APIs at Penn- we would obviously help)

[bookmark: _GoBack]

§ R

T ——

