
1

The College of Saint Rose

Student er
Resource Manual

Provided by:

The Office of Student Life

Events & Athletics Center, 1st Floor: Student Affairs Complex

Phone Number: (518) 454-5170

&

The LEAD Program Committee

Contributions by :

The Student Association at

The College of Saint Rose

432 Western Avenue, Albany, New York 12203

Phone Number: 1-800-637-8556

2

 Mission of the College of Saint Rose Page 4

 Mission of the Office of Student Life Page 5

 Mission of the Student Association Page 6

 Student Association, Clubs and Organizations Page 7

 3ÔÕÄÅÎÔ !ÓÓÏÃÉÁÔÉÏÎ 2ÅÃÏÇÎÉÚÅÄ #ÌÕÂÓ

 %ÌÉÇÉÂÉÌÉÔÙ ÏÆ ÁÎ /ÒÇÁÎÉÚÁÔÉÏÎ

 /ÐÅÒÁÔÉÏÎ ÏÆ ÁÎ /ÒÇÁÎÉÚÁÔÉÏÎ

 Building and Maintaining Campus Relationships . . . Page 10

 &ÉÎÄÉÎÇ ÁÎ !ÄÖÉÓÏÒ

 7ÏÒËÉÎÇ ×ÉÔÈ ÔÈÅ 3ÔÕÄÅÎÔ !ÓÓÏÃÉÁÔÉÏÎ ɉ3!Ɋ

 #ÏÌÌÁÂÏÒÁÔÉÎÇ ×ÉÔÈ ÏÔÈÅÒ /ÒÇÁÎÉÚÁÔÉÏÎÓ

 #ÁÍÐÕÓ 2ÅÓÏÕÒÃÅÓ

 Event Planning Page 13

 %ÖÅÎÔ 0ÌÁÎÎÉÎÇ 0ÒÏÃÅÄÕÒÅÓ

 !ÌÃÏÈÏÌ 0ÏÌÉÃÉÅÓ ÁÔ %ÖÅÎÔÓ

 Financial Information Page 14

 3ÔÕÄÅÎÔ ÏÆ /ÆУÉÃÅ ,ÉÆÅ #ÏÎÔÒÁÃÔ 3ÕÂÍÉÓÓÉÏÎ 0ÒÏÃÅÄÕÒÅÓ

 "ÕÄÇÅÔÉÎÇ ÆÏÒ %ØÐÅÎÄÉÔÕÒÅÓ

 Fundraising Page 16

 Public Relations Page 17

T
a

b
le

 o
f
C

o
n

te
n

ts

3

 A
p

p
e

n
d

ic
e

s

 !ÐÐÅÎÄÉÃÅÓ Ȣ

 A. College of Saint Rose Contract Form

 B. College of Saint Rose Restrictions Form

 C. College Transportation Declination Form

 D. Fall CLASSIC Weekend Code of Conduct Agreement Form

 E. Campus Poster and Bulletin Board Policy Form

 F. Constitution Checklist

 G. Event Planning Checklist

 H. Student Association Deposit Form

 I. Student Association Check/Transfer Request Form

The information included in this resource manual has been adapted for The College of Saint Rose

from the following sources:
The College of Saint Rose Student Association, University of Miami Leadership website; University of

Michigan; Campus Programming Magazine;
Mercer University; Iona College Student Leader Resource Manual; Leadership Training 101 Kit ,
developed by the Office of Multicultural Affairs at Siena College and Southern Methodist University.

4

Mission of the College of Saint Rose Mission of the College of Saint Rose Mission of the College of Saint Rose

“The College of Saint Rose community engages highly motivated un-
dergraduate and graduate students in rigorous educational experienc-
es. In the progressive tradition of the founding Sisters of St. Joseph of
Carondelet, we welcome men and women from all religious and cul-
tural backgrounds. In addition to developing their intellectual capaci-
ties, students have the opportunity to cultivate their creative and spir-
itual gifts in a diverse learning community that fosters integrity, inter-

dependence, and mutual respect.

The College delivers distinctive and comprehensive liberal arts and
professional programs that inspire our graduates to be productive
adults, critical thinkers, and motivated, caring citizens. Our engage-
ment with the urban environment expands the setting for educational
opportunities and encourages the Saint Rose community’s energetic

involvement and effective leadership in society.”

--!ÐÐÒÏÖÅÄ ÂÙ ÔÈÅ "ÏÁÒÄ ÏÆ 4ÒÕÓÔÅÅÓ ȡ -ÁÙȟ φττω

Source: http://www.strose.edu/about_saint_rose/mission_and_history

http://www.strose.edu/about_saint_rose/mission_and_history

5

The Office of Student Life supports the mission of

The College of Saint Rose by providing intentional learning

opportunities that foster the development of the whole person. The Office

seeks to extend and enhance learning by promoting community involvement

through leadership education, student organization involvement, and campus

programming. Specifically, the Student Life Office is responsible for the

coordination of New Student Orientation, Late Knight ð alcohol-free

alternative programming, the Leadership Education and Development

(LEAD) Program and Fall CLASSIC Weekend. Our programs are aimed at

creating innovative learning environments outside of the classroom,

aiding the transition to college and beyond. Student Life also acts as an event

planning consultant to all College clubs, organizations and departments.

6

The purpose of the Student Association is to Represent, Express,

and Execute the sentiment of the student body, in the best

interest of the student body, to the faculty, administration, and

Board of Trustees of The College of Saint Rose.

The Student Association is the student government on campus.

Student Association, frequently referred to as "SA", oversees over

30 clubs and organizations at Saint Rose. Our general business

meetings are an opportunity for students to share ideas and

bring up concerns that effect them as a student here at the col-

lege. SA aims to foster a community of student leaders and stu-

dent involvement on campus.

Source: http://www.strose.edu/officesandresources/student_life/clubs_organizations

7

Recognized Student Association Clubs &

Organization

The Student Association requires that a student club/organization completes the following:

¶ Host 1 co-sponsored event each academic year

¶ Host two fundraisers each academic year

¶ Hand in a monthly report, every month, on time.

¶ Follow guidelines set in an individual constitution (see Appendix F)

Eligibility of an Organization

¶ Adventure Club

¶ ALANA Steppers

¶ American Institute of Graphic Artists

(AIGA)

¶ Best Buddies

¶ Brothers and Sisters in Christ (BASIC)

¶ Big Brothers/Big Sisters

¶ Capital District Association for Educating

Young Children (CDAEYC)

¶ The Chronicle

¶ Colleges Against Cancer (CAC)

¶ Council for Exceptional Children (CEC)

¶ Environmental Club

¶ Geology Club

¶ The Girls Next Door

¶ Golden Knights Dance Club

¶ Golden Notes

¶ Ice Knights (Ice Hockey)

¶ Identity

¶ Minority Association of Pre Medical

Students (MAPS)

¶ Music & Entertainment Industry Stu-

dent Association (MEISA)

¶ National Association for Music Educa-

tion (NAFME)

¶ National Student Speech Language

Hearing Association (NSSLHA)

¶ Natural Science Association (NSA)

¶ Outside the [Box]

¶ Phi Alpha Theta - National History

Honor Society

¶ Psychology Club

¶ Saint Rose Jazz Educators (SRJE)

¶ School Psychology Association (SPA)

¶ Spectrum

¶ Student Events Board (SEB)

8

Operation of an Organization

Setting Organizational Goals

An organization without goals has no direction to get it from where it is to where it wants to be. Members in a

group without well -defined goals often have little commitment to the organization. It is the goals that get people

involved, motivate them to work on tasks, and give them a sense of accomplishment when they are realized.

When reviewing your goals, you should keep in mind the following:

Å Do the goals fit with the overall purpose of the group?

Å What is the current status of membership?

Å What is the groupõs financial situation?

Å What programs can realistically be accomplished? Make sure not to set the group up for failure.

Goals should be: REALISTIC, ATTAINABLE, and MEASURABLE.

3ÅÔÔÉÎÇ 'ÏÁÌÓ
Ɇ 3ÅÔ ÇÏÁÌÓ ÁÓ Á ÇÒÏÕÐȢ 4ÈÉÓ ×ÉÌÌ ÌÅÁÄ ÔÏ ÍÏÒÅ ÍÏÔÉÖÁÔÉÏÎ ÁÎÄ ÂÅÔÔÅÒ ÃÏÍÍÉÔÍÅÎÔ ÆÒÏÍ ÍÅÍÂÅÒÓȢ 2ÅÍÅÍÂÅÒȟ ÐÅÏÐÌÅ ÓÕÐȤ
port what they help to create!
Ɇ "ÒÁÉÎÓÔÏÒÍ ÇÏÁÌÓ ÁÓ Á ÇÒÏÕÐȢ

¶ Prioritize goals as a group. Goals should reflect the purpose of the group and address problems or help the
organization to move towards something it wants to be.

¶ Develop a plan of action for each objective and move into action and evaluate your progress.

What is a mediator?
Å unbiased Å directive Å a good listener Å a resourceful person Å thorough

The steps necessary for a successful mediation are:

 1. State your purpose 4. Brainstorm solutions

 2. Make an agreement 5. Listen to each side

 3. Follow-up 6. Allow questions

Styles of Conflict Management

There are several Styles of Conflict Management that people use. You must determine your style as well as the style

that is best used for dealing with your group.

 Competing - An individual pursues his or her own concerns at the other personõs expense, using whatever

power seems appropriate to win oneõs own position. Competing might even mean standing up for your rights, de-

fending a position which you believe to be correct, or simply trying to win.

 Accommodating - The opposite of competing. An individual neglects his or her own concerns to satisfy

the concerns of the other person.

 Avoiding - The individual does not pursue his or her own concerns or those of the other person. He or she

simply does not address the conflict.

 Compromising - Find a mutually acceptable solution which partially satisfies both parties.

 Collaborating - An attempt to work with the other person to find some solution which fully satisfies the

concerns of both persons. Collaborating identifies the underlying concerns of the two individuals and to find an al-

ternative which meets both sets of concerns. This is clearly the most effective approach of conflict management. It

leads to mutual respect and satisfaction as both sides win.

When a conflict arises in your organization, remember:

¶ stay calm and neutral

¶ attempt to keep members focused on pertinent issues

¶ be fair and listen

Propose a solution that will satisfy as many people as possible

9

Running Effective and Organized Meetings

Four components to running an efficient meeting:

¶ Before the meeting: Develop an agenda to know what items need to be addressed.

¶ During the meeting: Follow parliamentary procedure.

¶ During the meeting: Facilitate good discussion on the relevant issues.

¶ After the meeting: Distribute minutes to document what took place during the meeting.

During the meeting

¶ Arrange the seats in a semi-circle or circle if possible to maximize participation

¶ Use parliamentary procedure; set rules that allow for everyone to be heard and to make demo-

cratic decisions without confusion. Whatever specific procedures your organization uses, it is

necessary that everyone understands the procedures and follows them correctly

¶ Encourage group discussion and feedback; feel free to ask for only constructive and non-

repetitive comments to keep discussions moving toward an eventual decision

¶ Summarize agreements reached during the meeting

¶ End on a positive note.

A few tips on facilitating a discussion include:

¶ Remaining neutral

¶ Summarizing what has been discussed (this is good to use if there is conflict)

¶ Posing questions that will initiate discussion

¶ Allowing every member the opportunity to express an opinion

¶ Reminding speakers to stay focused on the topic.

Ethical Principles to Remember When Making Decisions:

1) Respect Autonomy: Decisions frequently alter the actions and behaviors of other individuals. Keep this in

mind when making decisions, as others have the right to live an alternative lifestyle.

2) Do No Harm: Avoid inflicting harm on any individual, this includes emotional, physical, spiritual and psycholog-

ical pain.

3) Benefit Others : Take special care in identifying the benefit in the decision that is made. This decision should

provide or enhance the welfare of other individuals.

4) Be Justified: Preserve and maintain the equal treatment of all other parties all individuals that will be affected

by the result of your decision.

5) Be Faithful: Be honest in all decisions that you make. Take into consideration promises that were made or other

situations that were to be reflected on.

Ethics Check on Basic Decisions:

 What is the legality of the decision?

 Consider criminal and civil law, professional codes and educational policies

 What is the balance of the decision?

 Consider impartiality to all individual effected as well as short and long term effects.

 How will I feel about my decision?

 Consider your morality, your conscience and the possible thoughts of family/friends.

10

Building and Maintaining Campus Relationships

Finding an Advisor

Ask your group members for the names of faculty or staff members who they have found helpful and

interested in student life. It is important to develop a clear statement of group goals and expectations of

the advisor, both in terms of role and time commitment. With this information in hand, approach poten-

tial advisors and discuss with them their interest and ability for advising your group. The most suitable

advisor is one who shares a common interest with your organization. Remember to be clear about the

purpose and activities of your organization, your expectations of the advisor and all the benefits the ad-

visor will enjoy. Once your advisor begins to serve, keep him/her well informed, clarify expectations and

roles when needed and draw on his/her expertise. Enjoy what can be an extremely rewarding and mutu-

ally beneficial relationship.

Both advisor and student need to be responsible for the following:

 1. SELF-ASSESSMENT - assess your own goals, expectations, needs, values. Define your expectations of

yourself, each other, your position, and your anticipated achievements.

 2. INITIAL MEETING - Hold this early in the year with executive officers to discuss the coming year:

expectations, goals for the council, how each person plans to offer and receive feedback and infor-

mation, personal limitations that might interfere.

 3. SPEND THE TIME - Get to know each other as people. Go where you will not be interrupted.

 4. BE HUMAN - Ask questions, admit mistakes, say a kind word; work to create an atmosphere of trust

and closeness.

 5. BE RESPONSIBLE - Follow through on daily tasks (returning phone calls, attending appointments,

using a calendar, completing work on time). Remember to ask questions.

Productive operation of your club as well as open communication with the Student Association is

key in becoming a successful organization and maintaining such a status.

The Student Association provided the following tips:

¶ Communication is key with your board

¶ Get paperwork in on time

¶ Donõt be afraid to ask questions

¶ Check your emails frequently

¶ Respond to emails in a timely manner

¶ Get monthly reports in on time

¶ Check your mailbox in the SA office often

¶ Donõt be afraid to try new events! Be creative

¶ Get contracts in at least two weeks before an event

¶ Open communication with your director is key

11

Collaborating with Other Organizations

 There are several benefits to working with other organizations on campus.

1) Resourcesð Combining man power, funding, and all around efforts with other clubs to create a more

successful event or program.

2) Relationshipsð Building relationships with other organizations will not only create personal ties

 between members but also networking connections for future endeavors.

3) Publicityñ The more members involved, the more òword of mouthó communication that can

 continue around campus. This event will not only bring attention to your cause but also to your

 organization as a whole. This may aid in added support or interest in membership.

Be Pro-Active!

Research and reach out to other clubs and organizations around campus.

Learn their goals, their mission and their interests for the future.

Aid in the success of your organization as well as others.

Important Offices on Campus

Office Title: Athletics

Location: Events and Athletics Center

Hours of Operation: 8:30-4:30 Monday-Friday

Athletics sponsors 15 NCAA Division II intercollegiate teams, a wide variety of intramural and recreational

programs, and special events throughout the year.

Office Title: Campus Ministry

Location: Hubbard Interfaith Sanctuary

Hours of Operation: 8:00am-10:00pm Monday-Friday based on events

Campus Ministry provides Roman Catholic, interreligious, and ecumenical programs of prayer, liturgy and cele-

bration to invite the spiritual growth of people of varied faith traditions. Also sponsors community service activi-

ties, an outreach trip to work with those who are homeless, and hosts some social events to provide an oppor-

tunity for the varied members of the campus community to get to know one another.

Office Title: Career Center

Location: 3rd Floor Saint Josephôs Hall

Hours of Operation: 8:30-4:30 Monday-Friday and extended hours until 7:00pm two days a week

The Career Center assists students throughout the various stages of their career development. Our staff provides

advisement, resources and programs on major and career exploration; part-time jobs and internships; resumes,

cover letters and interviewing; networking and job search strategies; graduate school and post-graduation em-

ployment.

Office Title: Counseling Center

Location: Madison Hall

Hours of Operation: 8:30-4:30 Monday-Friday, open some evenings (please see the counseling center

for more details)

The Counseling Center provides free and confidential psychological services to the entire College community

including individual counseling, relationship and marriage counseling, and consultation for roommate or family

problems. Services are provided for most issues, including adjustment to college life, stress management, disor-

dered eating, and alcohol/substance abuse.

12

Office Title: Health Services

Location: 190 Partridge Street

Hours of Operation: Monday, Wednesday & Friday 11:00 ð 5:00; Tuesday & Thursday 10:00 ð 5:00.

A physician or nurse practitioner is on campus to see and treat students Monday through Friday. There are no

clinic hours during the summer or semester break. There are no additional charges for services provided in the

Health Service, but students assume financial responsibility for all outside medical services such as visits to spe-

cialists, prescription drugs, ambulance transportation, emergency room visits and laboratory work sent off cam-

pus.

Office Title: HEOP/ACCESS

Location: Wellworth Hall

Hours of Operation: 8:30-4:30 Monday-Friday and by appointment

HEOP/ ACCESS provides instruction in areas such as mathematics, reading comprehension, and writing strate-

gies as well as tutoring based on need and academic support counseling for all students accepted into either

program.

Office Title: Human Resources

Location: 399 Western Avenue

Hours of Operation: 8:00 a.m. ð 5:00 p.m. Monday ð Friday

Human Resources provides current and future employees with information and documentation necessary to start

employment and receive paychecks.

Office Title: Office of Intercultural Leadership

Location: 415 Western Avenue Avila Hall

Hours of Operation: 8:30-4:30 Monday-Friday

The Office of Intercultural Leadership provides multicultural educational programs for the campus which are also

open to the community. It also develops and offers many workshops in cultural events celebrating the various

ethnic groups represented on campus.

Office Title: Office of Global and Domestic Studies

Location: 950 Madison Avenue

Hours of Operation: 8:00-4:30 Monday-Friday

The Office of Global and Domestic Studies supports the entire College of Saint Rose community with a dual mis-

sion. First, to offer foreign study as an essential part of the educational experience, preparing students and facul-

ty to meet the challenge and potential of a global society; and second, to coordinate support services and pro-

grams for international students and scholars participating in the Saint Rose campus community. To fulfill its

mission, the Office of Global and Domestic Studies cultivates a climate of openness that embraces diversity in all

of its many forms.

Office Title: Residence Life

Location: 204 Partridge Avenue

Hours of Operation: 8:30-4:30 Monday-Friday

Residence Life seeks to foster an environment that compliments the academic mission of the College. It is dedi-

cated to the development of each person's abilities and facilitation of each individual's responsibility to himself

or herself and the people with whom each lives and interacts with. Each student will be encouraged to gain an

understanding of diverse lifestyles, enhance their classroom learning, and make lifelong friendships.

Important Offices on Campus...cont.

13

Event Planning
Planning an event involves many stages. It is important to leave plenty of time to adequately plan each

step of the event from its selection to its evaluation. This sheet contains some helpful hints and models.

COMMON QUESTIONS WHEN PLANNING A PROGRAM

¶ Who is the target audience?

¶ How will you attract this group? (you will need to choose and appropriate date, time, and loca-

tion with them in mind)

¶ Is the event consistent with the values and mission of your organization?

¶ What is the purpose of this program? What is your goal?

¶ What are the costs of the program? Can you afford to sponsor it? How are you able to get addi-

tional funding?

¶ What time and date is convenient for your group members? Does it conflict with other popular

events (even TV shows) that will keep your target audience from attending? Be sure to check the

network calendar.

¶ In what space would it be appropriate to have this program? Is it large enough? Too large? Does

it provide the atmosphere you want? How can you adapt that atmosphere to fit your event?

(Contact Debi Matney, in the Events and Scheduling Office, to reserve the space)

¶ What equipment and supplies will you need? Will you need refreshments? (Contact the Dining

Services Office for refreshments) Who is responsible for doing what? How will you insure the

tasks are done on time?

¶ What timelines do you have? You should have a timeline for promotions and task to be com-

pleted prior to the event, and a timeline for the day of the event.

¶ Complete the Event Planning Check List (See Appendix G)

Alcohol Policies at College Sponsored Events

(as seen in The College of Saint Rose Student Handbook)

Section A. General College Policy : The College of Saint Rose prohibits the unlawful possession, use or

distribution of alcohol and illicit drugs by students and employees on its property or as part of any of its

activities.

Section B. Alcohol Policy : Small amounts of alcohol (i.e. no more than a six pack of beer, a liter of wine, or

half liter of alcohol, etc.) for personal consumption are allowed in a studentôs bedroom if the student is at least

21 years of age. The collection, displaying or storing of empty alcohol containers is prohibited.

Students shall not:

 a. Possess, consume or distribute alcoholic beverages if a student is below 21 years of age.

 b. Furnish or sell any alcoholic beverage to any person not 21.

 c. Be below 21 years of age and in the presence of alcohol.

 d. Allow guests to bring alcohol into the residence halls.

 e. Consume any alcoholic beverage(s) if any underage person is present.

 f. Possess any drinking paraphernalia including, but not limited to, funnels, shot glasses, mugs, steins, wine

glasses, margarita glasses, flasks and game tables.

 g. Possess large quantities of alcohol, including, but not limited to, kegs or beer balls.

 h. Possess more than one 23.5 oz. single serve caffeine-free container of Progressive Adult Beverages in

their room, per of -age, 21 year old student. These beverages include, but are not limited to Phusion Products

ð Four Maxed and Four Loco and Joose Products. 50

14

Alcohol Policies at College Sponsored Events...cont.

(as seen in The College of Saint Rose Student Handbook)

All unauthorized alcohol containers and paraphernalia will be confiscated and disposed of. Resident students

may be removed from campus housing after their third violation of the alcohol policy or earlier depending

upon the severity of the violation.

1. Student and other College groups, including offices cannot serve alcoholic beverages at events at which

students will be present without prior approval from the Assistant Vice President for Student Affairs. Alcohol

beverage request forms should be completed a week prior to the event. Alcohol shall not be provided to indi-

viduals who are underage, appear to be intoxicated or under the influence of other psychoactive drugs. 2. In-

dividuals or groups having events in a facility covered by the NYS liquor license serving Saint Rose may not

legally bring alcoholic beverages into those areas; therefore, such beverages must be ordered from Campus

Dining. 3. Saint Rose community members are responsible for the alcohol-related actions of their guests, in-

cluding any related damage. 4. Neither the advertisement nor emphasis of an event can promote alcoholic

beverage(s) as the sole or main purpose of that event. In addition no specials for alcoholic beverages are al-

lowed. 5. Whenever an alcoholic beverage is served, a non-alcoholic beverage and food must also be availa-

ble. 6. No member of the College community may possess an open container in common areas, such as the

lawn, lounges, hallways, kitchens etc. 7. Proofing is to be done at the entrance to the drinking area and only

one alcoholic beverage is given to any one person.

B. Student Sponsored Events 1. For student sponsored events a designated area for the serving and con-

sumption of alcohol must be utilized. Only those of age with appropriate proof may enter the area and no one

may take beverages out. 2. It is the responsibility of the Campus Dining Services staff to proof, enforce and

report violations of the College alcohol policy. The sponsoring group is equally responsible to enforce the

College alcohol policy and to report violations to the Assistant Vice President for Student Affairs.

C. Proofing Policy
1. Saint Rose identification cards are not valid for proof of age. Governmental proof, such as a driver's li-

cense, passport or original birth certificate is required. 51

2. The Saint Rose identification is also necessary to identify you as a member of the College community

since we have a NYS club license.

D. Drug Policy
Possessing, consuming, distributing or selling illicit drugs is prohibited.

a. Being present where illegal drugs are being used, had been used, or were suspected of being used is pro-

hibited.

b. The odor of marijuana in corridors, lounges, public areas or student rooms in conjunction with the posses-

sion of a fan, towel, or any other element used to mask the smell will result in participation in the Student

Conduct process.

c. Students shall not possess any items that are designed for the use of drugs (bowls, bongs, pipes, etc.). Any

items that are fashioned for the purpose of facilitating or disguising drug use will also be considered a viola-

tion of this policy.

d. All drugs and drug paraphernalia will be confiscated and disposed of by Security.

e. Incapacitation by the influence of alcohol or another drug or substance is a violation of College policy.

Violators of the drug policy may be removed from campus housing and/or the College after their second vio-

lation or earlier depending on the severity of the incident.

Sanctions for Alcohol/Illicit Drug Violations Students found in violation of the College„s policies on alco-

hol and illicit drugs are subject to a hearing and possible disciplinary action. Sanctions will be assigned in

accordance with the Student Conduct procedures of the College and may vary depending upon the particular

circumstances surrounding an infraction, up to and including suspension or expulsion.

15

 i. Possess or consume alcohol in any common area of the residence halls including suite living rooms and

kitchens.

 j. Be incapacitated by the influence of alcohol or another drug or substance

All unauthorized alcohol containers and paraphernalia will be confiscated and disposed of.

Resident students may be removed from campus housing after their third violation of the alcohol policy or earlier

depending upon the severity of the violation.

1. Student and other College groups, including offices cannot serve alcoholic beverages at events at which

students will be present without prior approval from the Assistant Vice President for Student Affairs. Alco-

hol beverage request forms should be completed a week prior to the event. Alcohol shall not be provided

to individuals who are underage, appear to be intoxicated or under the influence of other psychoactive drugs.

2. Individuals or groups having events in a facility covered by the NYS liquor license serving Saint Rose may

not legally bring alcoholic beverages into those areas; therefore, such beverages must be ordered from

Campus Dining.

3. Saint Rose community members are responsible for the alcohol-related actions of their guests, including

any related damage.

4. Neither the advertisement nor emphasis of an event can promote alcoholic beverage(s) as the sole or

main purpose of that event. In addition no specials for alcoholic beverages are allowed.

5. Whenever an alcoholic beverage is served, a non-alcoholic beverage and food must also be available.

6. No member of the College community may possess an open container in common areas, such as the

lawn, lounges, hallways, kitchens etc.

7. Proofing is to be done at the entrance to the drinking area and only one alcoholic beverage is given to

any one person.

 B. Student Sponsored Events

1. For student sponsored events a designated area for the serving and consumption of alcohol must be uti-

lized. Only those of age with appropriate proof may enter the area and no one may take beverages out.

2. It is the responsibility of the Campus Dining Services staff to proof, enforce and report violations of the

College alcohol policy. The sponsoring group is equally responsible to enforce the College alcohol policy

and to report violations to the Assistant Vice President for Student Affairs.

C. Proofing Policy

1. Saint Rose identification cards are not valid for proof of age. Governmental proof, such as a driver's li-

cense, passport or original birth certificate is required.

Sanctions for Alcohol/Illicit Drug Violations :

Students found in violation of the Collegeôs policies on alcohol and illicit drugs are subject to a hearing and

possible disciplinary action. Sanctions will be assigned in accordance with the Student Conduct procedures of

the College and may vary depending upon the particular circumstances surrounding an infraction, up to and

including suspension or expulsion.

(Important: Please see Student Handbook for complete policy)

Office of Student Life

Contract Submission Procedures

¶ Each contract should be thoroughly reviewed by the club/organization to ensure accuracy. It also

needs to be completely filled out before submitting it to the Office of Student Life contracts box. The

box is located on the shelf outside of the Office.

Financial Information

16

¶ Please provide the name of the student group, the name of a contact person, and a phone number on the

contract and on the sign-in sheet in front of the contracts box. This information is needed so we may con-

tact you if we have questions about your contract. *Failing to provide this information will delay the

contract completion.

¶ New contract submissions need to be placed in the folder labeled, Contracts Needing Signatures , which

is located in the Contract Box.

¶ If you are submitting a contract from an agency, vendor or individual that is not The College of Saint Rose

standard contract, you will need to have the Saint Rose Restrictions (see Appendix B) signed by the

Artist/Agencyð *Your contract will not be signed until this is submitted.

¶ If you have a contract faxed to the Student Affairs Office, it is your responsibility to make sure that the

contract does get faxed and placed in the Contracts Box outside of the Office of Student Life.

¶ Please allow at least 3-5 business days for contracts to be completely reviewed and signed by Latisha

BarnettñThe Director of Student Life. It is your responsibility to check back to see if your contract is

completed. When it is finished, it will be in the folder labeled, Signed Contracts .

¶ You are responsible for taking your contract and a check request to the Student Association for

processing. *Always keep a copy for your own records.

¶ Always make sure that you have a completed contractð including all authorized signatures and a pro-

cessed checkð before bringing someone to campus.

¶ If the Director of Student Life is out of the Office for more than 5 business days, make sure you notify the

secretary in the Office of Student Affairs that you have a contract that is waiting on a signature. The Assis-

tant Vice President of Student Affairs may be able to sign it for you.

See blank example contract form (see Appendix A)

Budgeting for Expenditures

For a budget like an SA club, you will be given a budget form to complete. These same principles apply.

Income

Estimate all of your income.

¶ Where does this income come from? Part of it is the money you raise. What other sources

do you have? For example, Student Association funds, dues, national organization support.

¶ How sure are you that you will receive this income? For example, if you are receiving your

income from a stated allocation from Student Association, you can be sure that you will re-

ceive the full amount. If you are receiving some of your income from dues, you have to esti-

mate the number of students who will join and pay the dues. If you hope for some of your

income from a grant, you have little way to figure out how likely you are to get the grant.

¶ Are there other òusualó sources of income? For example, maybe your group has been

hosting a given event for several years. You can estimate from prior experience about

how much you will receive from this event. In estimating income it is best to estimate

òconservatively;ó that is, it is best to estimate that you will receive a lower rather than a

higher amount.

Allocating Resources to Expenses

In allocating resources to expenses, the first distinction you must make is between needs and

wants . Resources must first be allocated to needs -- those items or services without which the

purpose of the group cannot be achieved. Any additional resources may be allocated to wants ð

those items which are not required for the purposes of the group, but which would be a nice

addition or òextraó for the group experience..

17

 wants . Resources must first be allocated to needs -- those items or services without which the

purpose of the group cannot be achieved. Any additional resources may be allocated to wants ð

those items which are not required for the purposes of the group, but which would be a nice

addition or òextraó for the group experience..

¶ Budget the ònon-negotiableó needs first. Non-negotiable needs are items with a òsetó fee. For

example, if your club is associated with a national organization, the dues for the organization are

set. You cannot pay less than the set dues.

¶ Estimate the costs for ònegotiableó needs next, by looking at last yearõs budget for the same

item and adding some extra for raised prices. If a given need was not on the budget last year or

if you are starting a new budget, you can get a sense of costs by talking to vendors, by looking

at costs on the internet or pricing costs at local stores

¶ After you consider all of your needs, budget for a òcontingency fundó to allow for any unex-

pected needs or rising costs. About 10% of the total of all of your needs is a good estimate for

this fund.

¶ If you have additional income that has not been allocated, you can then consider which wants

will best achieve your purpose.

¶ When estimating expenses, it is best to budget òconservatively;ó that is, it is best to assume that

things will demand the highest cost of your various estimates.

 Fundraising

Getting People to Contribute to a Cause

¶ Make clear what you are raising money for

¶ Decide who is likely to agree with that purpose

¶ Determine how to address that òaudienceó

¶ Communicate clearly

¶ Use words like òpartneró and òsponsoró

¶ Personal requests frequently work best

¶ Make it as easy as possible for people to contribute

¶ Keep careful records

¶ Thank those who contribute frequently

Remember that fundraising is in support of another purpose. -Do not let it take over the whole

effort of the group. Make sure fundraising activities are cost effective ð in terms of time, effort

and money. Do not spend so much preparing for a fundraising activity that you make only a few

cents for a lot of money and effort.

Think about things other people on campus are not doing.

 Sales

 Auctions

 Food

 Clothing

 Concerts

18

Utilize the gifts/strengths present in your group. This is usually easier than òimportingó workers.

Consider holiday related events/sales.

 E.g. haunted house, pumpkin sales, Holiday gifts sales, Holiday candy sales, Valentine deliveries.

 Plan events

 Dances

 Trips

 Walk/Runs

 Dance-a-thon

 Sell something related to the òcauseó for which you are trying to raise funds.

 Create a raffle.

 Offer legal and ethical òservicesó to others.

 Look for grants. For example, Student Association has special grants for clubs.

Things to Remember

Other groups will also be trying to raise funds. See if you can find out what they will be doing so

that you will not be competing. Perhaps join with another group on a bigger event.

Be sure to hand in Deposit Form with funds to Student Association Office (see Appendix H)

Public Relations

One of the key steps of producing a successful event as well as having your club recognized is

advertisement .

Lucrative advertisement will provide acknowledgement on campus and in the community, more funds

raised for your purpose and possibly the recruitment of more members to the organization.

There are various ways to advertise:

1) Utilize posters and bulletin boards on campus

(see Appendix E for Rules and Regulations)

2) Create òEvent Pagesó using your organizationõs Facebook page

3) Develop a Twitter account to keep a constant update on your organizationõs progress

4) Utilize the tables next to Camelot to reach the student population

(Reserve table times/dates at the Office of Student Life)

5) Reach out to the community via local newspaper event pages, television news stations,

the campus newspaper, and other sources of the news

Regardless of what method(s) of advertisement you intend to use, be sure that the message of

what you are advertising and displaying to the campus/local is representative of your club/

organization. Get the approval of the members of your organization.

19

Appendix A

THE COLLEGE OF SAINT ROSE

ALBANY, NEW YORK

This CONTRACT is made this day of _______________________by and between The College of Saint Rose hereinafter
called the Purchaser and ____________________ (hereinafter called the Artist); engagement described below shall consist of
all provisions on this Contract, and any attachments. This Contract shall be executed by Artist and returned by
______________If purchaser has not received the Contract as described above; the Purchaser shall at anytime thereafter
have the option to terminate the agreement.

Artistõs Contact Information:

Contact/Agency Name: _____________________ Performer Name: ______________________

Is the performer a current employee of The College of Saint Rose: ___Yes ___No

Is the performer a current student at The College of Saint Rose: ___ Yes ___ No

Check made payable to: __

Street Address: __

City: ____________________ State: __ _ ______ Zip: __________________

Phone: (____) ____ __________ Cell Phone: (____) __________________

Fax: _________________ _____________________________________

E-mail: _________________ ___________________________________

Place of Engagement:

Venue Name/Location/Room: ________________________________ ___________________

Address: __________________ ___

City: _________________ _____ State: ___________________ Zip: __________________

Phone: _______________________________ Fax: _______________________ ____________

Capacity: New York State Fire Code Regulation_____ _________________________

The Performance Description, Date, Times, Length, Load In, and Sound Check:

Performance Date: __________________________ Time: ______________________________

Number of Sets: ____________ Length: ______________ Intermission Length: _______________

Load in Time: ___________________ Sound Check Time: _______________________________

Type/Name of Engagement (specify concert, workshop, festival, etc.):_______________________________

 Student Group/Contact Person: ________________________________ Phone:

20

Services Provided: ___

Compensation to be Paid: ___

Merchandising Policy of the Venue: ___

Additional Acts on the Bill: __

Set Length of Additional Act: ________ ____________ ___

Technical Requirements: __________ _____________

Cancellation

10.1 Purchaser agrees that the Artist shall have the right to cancel this engagement without liability upon notice via
email to Purchaser no later than 30 days prior to the date of performance. Purchaser will not be obligated to resched-
ule Artist for another performance. In any case, Purchaser will not be obligated to pay Artist for performance if event
is cancelled and any deposits or payments will be returned to purchaser.

10.2 Should the Purchaser have cause to cancel the agreement, notice must be given to Artist in writing no later than
30 days via email prior to this engagement. Any notice given less than 20 days will require half of the payment by
Purchaser to Artist as described in contract, unless cancellation is due to an act of god or any other action as de-
scribed in section 12 of this contract.

Force Majeure
This agreement by both parties to perform their obligations herein is subject to proven detention by serious illness, acci-
dents, or accidents to means of transportation, acts of God, or any act of public authority, material break of Contract by
Purchaser, or any other condition beyond either partyôs control. Neither party shall be liable to fulfill the remainder of the
Contract nor perform or present any ñmake-upò date unless expressly agreed to by both parties for a convenient future
time.

Restrictions
 The College of Saint Rose prohibits the use of any illegal drug/substances and or alcohol by an Artist/Agency Repre-
sentative while present on campus. Nor can any Artist/ Agency Representative be intoxicated and/or show evidence of
drug use while on The College of Saint Rose campus. Any use of either will terminate payment from Purchaser to Artist.
Effective January 1, 2012 smoking and or use of any tobacco product is prohibited in all areas of campus.

The College of Saint Rose hosts events for the students, staff, faculty and administrators. These events are not open
to the public. Any public announcement, unless agreed upon by both the Purchaser and the Artist, in the local newspa-
pers, television, or radio broadcasts will terminate payment from Purchaser to Artist.

The College of Saint Rose Information Artist/Agency Information

X ____________________________________ X ___________________________________
 Print Name of Campus Representative Print Name of Artist/Agency

X Director of Student Life X____________________________________
 Position Held on Campus Signature of Artist/Agency

X____________________________________ X ____________________________________

 Signature of Authorized Signer Federal ID, Tax ID, Student/Employee ID # or Social Security #

X (518) 454-5170 X____________________________________
 Phone Number Phone Number

Appendix A (continued)

CONTRACTS AVAILABLE IN THE STUDENT LIFE OFFICE

21

Appendix B

Restrictions

 The College of Saint Rose prohibits the use of any illegal drug/substances and or alcohol by
an Artist/Agency Representative while present on campus. Nor can any Artist/ Agency Repre-
sentative be intoxicated and/or show evidence of drug use while on The College of Saint Rose
campus. Any use of either will terminate payment from Purchaser to Artist. Effective January
1, 2012 , smoking and or use of any tobacco product is prohibited in all areas of campus.

Contact/Agency Name: _____________________________ Performer Name: _____________________________

Å Is the performer a current employee of The College of Saint Rose?: ___Yes ___No

Å Is the performer a current student at The College of Saint Rose?: ___ Yes ___ No

Check made payable to: __

Street Address: ___

City: __ State: __________________ Zip: __________________

Phone: (____) _______________________________ Cell Phone: (____) _______________________________

Fax: ___

E-mail: ___

The College of Saint Rose Information Artist/Agency Information

X ________________________________ X ____________________________________
 Print Name of Campus Representative Print Name of Artist/Agency

X Director of Student Life X ____________________________________
 Position Held on Campus Signature of Artist/Agency

X_________________________________ X __________________________________
Signature of Authorized Signer Federal ID, Tax ID, Student/Employee ID # or Social Security #

X (518) 454-5170 X____________________________________
 Phone Number Phone Number

X_________________________________ X___________________________________

 Date Date

 The College of Saint Rose hosts events for the students, staff, faculty and administrators.
These events are not open to the public. Any public announcement, unless agreed upon by both
the Purchaser and the Artist, in the local newspapers, television, or radio broadcasts will termi-
nate payment from Purchaser to Artist.

CONTRACTS AVAILABLE IN THE STUDENT LIFE OFFICE

22

Appendix C
College Transportation Declination

Event Date:

Class/Activity:

Instructor/Advisor/Student Organization:

I am aware that The College of Saint Rose is providing transportation related to the above

referenced class or activity. I hereby decline to use the College transportation and choose to use

my personal vehicle for transportation on the trip.

I am aware that the College will not be responsible for any expenses related to travel in my

vehicle such as gas, road service or repairs. I am also aware that neither the College, nor its

employees or insurance company will be liable for any loss, theft or damage to my vehicle (or

caused by it) or to the contents during the trip. I have insurance coverage and understand that

my automobile insurance carrier is the first insurer should an accident occur and that I could be

held liable for any damages or loss caused by my vehicle.

Print Name: ___ Date: ________________

 (Driver)

Signature of Driver: __

In addition, students declining transportation from the College and voluntarily choosing to ride

with the above named student must sign below.

1-Print Name: ___ Date: ______________

 (Passenger)

Signature of Passenger:__

2-Print Name: __Date: ______________

 (Passenger)

Signature of Passenger: __

3-Print Name: ___ Date: ______________

 (Passenger)

Signature of Passenger:___

FORMS AVAILABLE IN THE STUDENT LIFE OFFICE

23

Appendix D

Event Name: Event Location:

Event Dates:

Code of Conduct Agreement

This agreement is made between the participant, the Office of Student Life and The College of Saint Rose.

I, ____________________________________ agree to the following guidelines and consequences

while attending this trip.

I am a current student at The College of Saint Rose and will conduct myself in an adult manner accepting full

responsibility for my decisions and actions.

I understand that the Office of Student Life is not responsible for me or my actions but that they only made the

arrangements for travel and/or other accommodations for this trip.

I will be responsible for all of my belongings, bags, etc. The contents will be legal, safe and non-alcoholic.

I will follow the instructions of the Office of Student Life throughout the trip regarding pick up locations/time,

and I realize that if I fail to follow the guidelines I may be left at the event/program location as a result. The

Office is only looking out for my safety and therefore, I do not hold them responsible for me and my actions.

I will not carry or consume any type of alcoholic beverage or beverages such as non-alcoholic beer on the buses

as it will violate the contract between the bus company and the Office of Student Life.

I will not smoke any types of smoking devices or substances where prohibited including on the buses or in any

areas labeled as non-smoking areas.

I realize that my privileges can be revoked at any time during this trip and that I can be left in my own recogni-

zance.

If I miss the bus I am responsible solely for getting back to Saint Rose and any expenses incurred.

If Applicable, I understand that refunds will not be given for tickets, UNLESS there is a Saint Rose student on

the wait list to replace me.

The College, the Office of Student Life and participating organizations are acting in good faith and will not be

liable for damages, loss, expenses, or inconvenience related to: delayed departures or arrivals; cancellations,

price changes; loss, damages, or injury to person or property; or any damage, loss, expense, or inconvenience

resulting from any cause whatsoever. Although this is an off-campus event, it is still a college program and Saint

Rose rules and policies remain in effect.

Signed: _____________________________________ Date: ___________________

Cell Phone: __________________________ On Campus Phone: ___________________

(Name) (Relationship to you) (Phone)

Parent/Guardian‟s Signature (if under 18 years of age)

__ Date: ___________________________

In case of emergency contact:

FORMS AVAILABLE IN THE STUDENT LIFE OFFICE

24

Appendix E

CAMPUS POSTER AND BULLETIN BOARD POLICY

Saint Rose has an all-campus poster policy, which must be followed when posting flyers, posters or announce-

ments. There is ample bulletin board space in all campus buildings and thus all printed material must be post-

ed on bulletin boards only. Please consult the poster policy listed.

POSTER POLICY:

ALL FLYERS MUST BE APPROVED BY THE STUDENT AFFAIRS OFFICE. SIGNS WITHOUT

APPROVAL STAMPS WILL BE REMOVED.
All signs must follow copyright rules and regulations. If you have any questions please contact the Office of

Student Affairs before making your flyers.

Flyers/posters are only allowed to be hung on bulletin boards. They are not allowed to be hung on glass doors,

walls, windows, pillars or in any other location.

Due to space limitations, only one flyer/poster per general posting bulletin board is allowed.

No one is permitted to hang a sign over another flyer.

General flyers should not be hung on bulletin boards specifically designated for departments, specialty items,

etc.

Special permission will be granted for banners, etc., for special events. (See listing of supervisors for buildings).

Permission must be obtained in advance.

This poster policy will be clearly posted in each campus building, distributed to the Saint Rose community at the

beginning of each year and available in the Student Affairs Office.

When distributing flyers on tables in the dining hall, students may only place small flyers inside the napkin hold-

ers. The napkin holders are landscape, and approximately the size of a ı sheet of regular 8 İòx11” paper.

Flyers posted in Lima or Brubacher Hall must be approved by the Area Coordinators in these halls, and may

only be posted in designated areas.

The hanging of “sweeps” in a residence hall must be approved by the Area Coordinator of that hall. Sweeps

must be taped to individual doors, and NOT left on the floor or placed under doors.

Flyers posted in the Neil Hellman Library should be dropped off at the circulation desk. The library staff will

then post them.

People/organizations not complying with the above guidelines will have flyers taken down immediately.

No posters may be hung outside on trees, lamp poles, etc.

Flyers for the Events and Athletics Center and Albertus Hall must be dropped off in the Student Affairs Office.

The Student Affairs staff will only post 3 for each event. All posters must be 11òx17ò or smaller.

Posters should not advertise drugs or alcohol at an event.

POSTER SUPERVISORS

These people are responsible for coordinating a weekly review of all bulletin boards in their buildings and re-

moving outdated and unapproved flyers/posters. They also give special permission for larger posters in their

buildings.

Library Library Director Lima Hall Area Coordinator

Albertus Carol Seitz Brubacher Hall Area Coordinator

1st Floor EAC and Albertus Student Affairs Other Residence Halls Resident Assistants

Lally School of Education Dean‟s Office Massry Center Department Chair

We no longer hang ñFor Rentò posters. Instead, students and landlords are all encouraged to use the web-site:

www.csr.och101.com. We no longer hang posters advertising jobs. Please call 454-5141 to have

your job added to the Career Center database.

INFORMATION AVAILABLE IN THE STUDENT LIFE OFFICE

25

Appendix F

Constitution Checklist

Writing a constitution is not as complicated as it seems. The Following checklist will hopefully guide

you through the process. A constitution is an organization‟s framework, its foundation. It will provide

operating guidelines for you and your predecessors in years to come, and will assure your organization

remains strong and thriving. Your constitution should be general in nature, so as to allow some flexibil-

ity to future officers, but should be specific enough to lay important groundwork that should be followed

year after year.. For example, you may want to state in a constitution that meetings will occur one a

week, but you would not want to say that meetings will occur on Wednesday at 4:00. Consult with your

corresponding Student Association Vice President if you have any questions about this.

The following items should be considered for all constitutions. More complex organizations may wish to

made additions as needed. Please feel free to make additions as you feel appropriate.

1) Organization Title

2) Purpose : State what the group‟s general focus will be

3) Membership

 A. The organization must be open to all student, but you may specifically target people who are interested

 in your special focus.

 B. What are the criteria for membership? For example, how does a student become a member of the club

 or organization?

4) Officer Structure

 A. What are the titles of each officer?

 B. What are the officers‟ basic responsibilities and duties?

 I. At least one officer should have the job of maintaining communication with corresponding

 Student Association Vice President.

 C. How are the officers chosen, by election or appointment?

 D. What is the officer‟s term of office?

 E. Vacancies– if an officer leaves the position, how is the vacancy filled?

5) Committees– are there any important standing committees which should be formed every year?

6) Meetings

 A. How often will meetings occur?

 B. How are decisions made? (consensus, vote, simple majority vs. 2/3)

 C. Is a quorum needed to make decisions, and what is quorum?

7) Hazing Clause– the following clause MUST be written into all Saint Rose Student Association sponsored

clubs:

 Any action or situation which recklessly or intentionally endangers mental or physical health or involves

 the forced consumption of liquor or drugs for the purple of initiation into or affiliation with the

 organization with this organization is prohibited.

8) It must be states that “all rules and regulations printed in The College of Saint Rose Student Handbook will be

 followed.”

9) Amendments

 A. How can the constitution be amended?

 B. What is the necessary vote?

 C. It should be written into the constitution that all amendments are subject to approval by the Student

 Association.

10) Advisor– all Saint Rose organizations must have an advisor who is either a faculty member, administrator or

 a staff member

INFORMATION AVAILABLE IN THE STUDENT ASSOCIATION OFFICE

26

Appendix G
Event Planning Checklist

To be completed at least 12 -14weeks before event

_____ Discussed event with advisor

_____ Checked dates against events calendar

_____ Placed hold on appropriate room

_____ Check costs of other event needs (i.e. media, hotel, catering, etc.)

_____ Solicit campus co-sponsorships for event

_____ Develop comprehensive promotion plan with committee

_____ Finalize reservation of room

_____ Complete necessary paperwork (contracts, check requests, forms)

_____Received promo on event from agent or service (if applicable)

To be completed at least 4 weeks before event

_____ Finalize reservation of hotel (if applicable)

_____ Finalize reservation of event equipment set up needs (chairs, tables, microphones, etc.)

_____ Finalize reservation of event catering needs

_____ Identify and secure any other special needs of performer (directions/map, travel)

_____ Identify and secure any items for event atmosphere (decorations, plants, etc.)

To be completed at least 4 weeks before the event (continued)

_____ Drop off copies of promotion for advisor proofing

_____ Duplicate and / or print promo pieces

_____ Receive approval for table tent distribution

_____ Receive approval for residence hall promo, notify RAs about appropriate events

_____ For trips - reserve vehicle

_____ Secure trip advisor for any off campus trip

_____ For trips - finalize and duplicate trip waivers

To be completed at least 3 weeks before event

_____ Notify Campus Life of event for inclusion on Top Ten Table tents

_____ Have event tickets printed

_____ Have advisor review your promo before posting

_____ Hang event flyers

_____ Give copies of event promo to your secretary for filing

To be completed at least 2 weeks before event

_____ Turn in check request to advisor or Vice President overseeing the club- for signature

_____ Make and hang banners

_____ Log all expenditures on event spreadsheet

_____ Sign up extra event staff at club meeting (tear down / set up)

To be completed immediately after the event

_____ Make sure appropriate tear down and clean up is happening

_____ Deliver check to performer

_____ Return all equipment and leave facility better than you found it

To be completed at MOST 1 week following the event

_____ Turn in all event receipts

_____ Return all borrowed equipment with in one day of event

_____ Complete event evaluation and turn into to secretary and advisor

_____ Send out event thank you notes/emails

REMEMBER: The key to a successful event is planning ahead. It takes a MINIMUM of three weeks

to get a contract reviewed and a check request processed .

27

FORMS AVAILABLE IN THE STUDENT ASSOCIATION OFFICE

Appendix H

28

FORMS AVAILABLE IN THE STUDENT ASSOCIATION OFFICE

Appendix I

29

Appendix J
The College of Saint Rose

Name of Club/Organization

Meeting Agenda

Date:

Time:

Location:

Agenda Items

First topic of information to discuss

Specifics

Second topic of information to discuss

Specifics

Third topic of information to discuss

Specifics

Fourth topic of information to discuss

Specifics

Open Discussion

30

Appendix K
The College of Saint Rose

Name of Club/Organization

Meeting Minutes

Date:

Time: Start time ð End time

Location:

People in Attendance:

Agenda Items:

First Agenda Item

List of information discussed = Name

Summary: Brief summary of presented content

Questions: List of presented questions

Question = Name

Second Agenda Item

List of information discussed = Name

Summary: Brief summary of presented content

Questions: List of presented questions

Question = Name

Third Agenda Item

List of information discussed = Name

Summary: Brief summary of presented content

Questions: List of presented questions

Question = Name

Open Discussion

List of information discussed = Name

Summary: Brief summary of presented content

Questions: List of presented questions

Question = Name

To Do List

Task = Name

Task = Name

Name of Club/Organization, The College of Saint Rose, 432 Western Avenue, Albany, NY 12203 Facebook page: Name

