MINUTES OF THE STUDENT AFFAIRS COMMITTEE

CALIFORNIA STATE UNIVERSITY, FRESNO

5241 N. Maple Avenue, M/S TA 43

Fresno, California 93740-8027

Office of the Academic Senate

Ext. 8-2743

November 14, 2012
Members Present:
M. Jackson, N. Nisbett, L. Weiser, A. Fiala 
Visitors:
none
Members Absent:
M. Dangi, G. Kim, L. Nana, J. Gomez

The meeting was called to order at 10:05 a.m. in Thomas Administration, room #117. No quorum.
1. Minutes from February 2012 and October 2012- no quorum

2. APM 369- second reading

· Discussion of role of this committee in reviewing this policy and if a recommendation is needed. Policy does not address students in their role as students. Recommendation of the committee to return to executive committee with suggestion for it to be reviewed by the personnel committee. 
3. Meeting day/time
· Discussion of potential alternative meeting times. No consensus could be reached. Decision to continue to hold meetings at standing day and time. 
MSC to adjourn at 10:40 a.m. 
