

ASSOCIATED STUDENTS

Month of:

BUDGET

1975-76

APRIL

ACCOUNT	BUDGETED EXPENSE	EXPENSES TO DATE	BUDGETED INCOME	INCOME TO DATE
Football	\$2,342.26	\$2,525.39	\$2,500.00	\$5,414.60
Basketball	1,286.64	1,277.50	400.00	2,278.29
Wrestling	954.64	428.00		
Track	589.64	75.00		
Baseball	1,073.64	635.00		
Tennis	148.64			
Golf	164.64	28.75		
Women's Basketball	932.14	910.00		
Women's Gymnastics	396.64	133.50		
Women's Swimming	526.14	508.00		
Women's Softball	452.14	60.00		
Women's Tennis	148.64			3.36
Women's Volleyball	548.64	417.44		
Cross Country	205.64	205.15		
Soccer	770.64	770.50		
Men's Swimming	448.64	111.00		
Water Polo	1,010.64	983.30		
Conference Fees (Men)	500.00	500.00		
Conference Fees (Women)	300.00	350.00		
Intramurals	300.00	194.64		
Student Ticket Crew	1,050.00	1,049.42		
Game Security	800.00	789.00		
Concessions			1,500.00	2,263.93
Handbooks & Calendars	1,000.00	1,000.00		
Oak Leaf	2,200.00	549.51	500.00	588.68
First Leaves	350.00	300.00		
Band	1,000.00	290.10		
Theatre Arts	3,500.00	3,472.40		
Forensics	4,150.00	4,116.02		
Hospital & Insurance	8,900.00	8,690.54		
Arts & Lectures	2,500.00	2,252.80		
Public Relations	500.00	473.42		222.61
Student Services (at large)	4,450.00	3,549.52		
Grants-in-Aid	2,000.00	2,000.00		
Student Project Grants	1,800.00	1,336.64		
Aggie Judging Team	1,600.00	1,600.00		
Ethnic Programs				
a) Black Culture Week	300.00	16.00		
b) Martin Luther King Day	300.00			
c) Cinco de Mayo	400.00			
d) Chicano Enrichment Program	200.00			
e) Other Enrichment Programs	800.00	265.00		
Child Day Care	8,146.60	6,125.00		
Student Health Care	250.00	218.91		
Parking	2,000.00	2,000.00		
Assemblies	4,030.00	1,470.39		
Handicapped Program	800.00	433.04		
Spirit Squad	1,000.00	875.86		
Executive Cabinet	100.00	98.70		
Inter-Club Council	100.00	24.76		

ASSOCIATED STUDENTS BUDGET 1975-76 (Continued)

ACCOUNT	BUDGETED EXPENSE	EXPENSES TO DATE	BUDGETED INCOME	INCOME TO DATE
Office Supplies	\$ 400.00	\$ 259.50		
Postage	200.00	99.95		
Telephone	500.00	466.56		
Student Film Projects	300.00	353.31		
Legal Aid	1,500.00	700.00		
Women's Center	1,000.00	428.68		
Miscellaneous	400.00	387.06		\$ 33.19
Equipment Repair	150.00			
Salaries	10,000.00	7,821.78		
Social Security	550.00	418.15		
Unemployment Insurance	450.00	258.59		
Sickness Benefit	400.00			
Professional Services	100.00	42.50		
Student Cards	250.00	250.00	\$78,626.60	78,227.00
	\$83,526.60	\$64,596.28	\$83,526.60	\$89,031.66

NEXT ISSUE:
APRIL 7'th

Journal Advertiser

Distributed the 1'st and 3'rd Wednesday
of each month.

SERVING ALL OF SONOMA COUNTY

P.O. Box 973 Sebastopol, Calif. 95472

823-1573

*TALL GRASS MOWER
Jari, 4 H.P. Dual Wheel,
like new. \$375. 528-2139

*Rebuilt CHEVY 6 Cyl
ENGINE, \$200. Twin Stro-
ller, brand new, \$50. Ford
Alternator, \$20. Also din-
ing room furniture. Call
539-6036.

*WINEMAKERS Special!
Inexpensive stainless steel
cooperage, ideal for white
or reds. 996-2536.

*Brand new 5 gallon
AQUASAC, wet and dry
heavy-duty vacuum, \$30.
Set of 4, 3 Pots and Lids,
1 Skillet, \$10. 823-6262

Le Roi 125 ROTARY AIR
COMPRESSOR, 1200 hs.
90 lb hammer. With bits.
\$2750. or offer. 823-8372
or 528-1829.

*PLAYBOY COLLECT-
ION. 1960-1970. Excellent
condition. Fold-outs in-
tact. \$350. or best offer.
996-4377.

AVAILABLE SPACES For
Rent on a Monthly Basis
at Winchester 94.
5004 Petaluma Blvd No.
Petaluma. 762-9070.
Wednesday thru Sunday
1 P.M. til 10 P.M.

Refrigerator FREEZER
Like new, \$300. Black fur
jacket, \$95. Mink Jacket
\$175. 762-5665

*SPANISH GUITAR, Hard
shell case, \$200. Peruvian
18K gold Inca story brace-
let, \$775. Filagree Ear-
rings, \$225. 869-0245.

*FREE COMPOST, You
Haul. 795-4492

*MILK SEPARATOR,
\$150. Bathroom Cabinet,
sink, tile top, \$35.
Antique pump organ,
\$350. Bathroom sink, \$10.
762-1951

* AND CHAIR.
Good frame. Best Offer.
Call 542-6813 days or
545-3138 evenings.

*Electric MIMEOGRAPH
Model 231 Vari-Color. Al-
most new. Extra supplies
free. \$200. 528-9729.

*PLANTS, HOUSEHOLD
Items, Stoves. Misc.
795-8657 eves. Carpets.

*YARN. New 4 oz skeins,
.75 each. SML his/her
(12-14) Levi outfit & more
for her. 528-3830

*Two Twin HEADBOARD
and Footboards. Excellent
floor furnace. Misc. house
hold items. 527-5255.

*Kenmore "70" Electric
Clothes DRYER, 220. \$60.
Lady Schick portable salon
type HAIR DRYER, \$15.
Free standing Fire Screen
\$8.00. 887-1059

*MACRAME SUPPLIES
For Sale. 10 to 12 lb balls
of natural Jute and Cotton
Rope. 6 lb. ball of Cable
Cord. 3 lb Ball of Sisal
Rope. \$4.00 to \$12.00.
938-8387.

*2 Old HOTEL DRESSER
Original hardware. \$75. ea
Old wooden youth chair,
\$15. Danish style conver-
sation bench. \$7.50

*DYNA GYMS, \$335. and
\$365. Kitchen chairs, 13
for \$5.00 each. Tables, 3
approx 24" round, 2 24"
square, \$9.00 each, 8',
\$30. 6' \$25. 3 wheel bike,
\$75.00. 996-1408.

*GOOD WARDROBE
TRUNK also good window
shades 545-7398

*L.P. SETUP, Complete
Emission Control Tax Ex-
emption, 50 gal tank. \$450.
996-9450.

EARTH WORM Growers
Needed. Earn \$100 to
\$2000 a month. We buy
back. Circle O Ranch,
Vacaville. 448-9098

Please

Lift Pull
down.
Here.

THE CHEESE HOUSE

Under New Management

2480 PETALUMA BLVD. NORTH

Poppy Creek School

S.R.J.C Child Development Center

SPECIAL BUDGET REQUEST
COLLEGE STUDENT ASSEMBLY
APRIL 5, 1976

This is the first year that the State Department of Education has allowed for equipment purchases out of program funds; we are therefore lacking in the area of equipment. The State still does not provide funding increases specifically for equipment purchases, however, and it would take at least another three to five years of budget adjustments for us to acquire the equipment we need. A cash grant from CSA would allow us to acquire the basics, which we will be able to augment out of our regular budget in the coming years.

EQUIPMENT LIST

SOURCE: BECKLEY-CARDY CO.

<u>ITEM</u>	<u>B-C CATALOG #</u>	<u>PAGE#</u>	<u>PRICE</u>
1. Snap Wall	469-775	391	\$ 145.00
2. Lock&Stack Blocks	469-791	390	160.00
3. Wooden Rocking Boat	623-322	412	51.00
4. Porta-Harp	729-087	496	85.95
5. Listening Center Telex Portable Teaching Lab	922-666	80	95.95
6. Bigston Cassette Player- Recorder	369-728	76	63.95
7. Play Center	929-638	397	116.00
8. Safety Bouncer	384-460	127	63.95
9. 12 Chairs 13" Oak	630-814	14	@13.45 161.40
10. 2 Hamilton Heavy-Duty Record Players	735-084	74	@83.95 167.90
11. Rhythm Band Outfit Case for same	520-411 520-254	494 "	35.95 8.95
12. Trble Kalimba	729-544	495	16.45
13. Alto Kalimba	729-251	495	19.95

Poppy Creek School

S.R.J.C Child Development Center

SPECIAL BUDGET REQUEST
COLLEGE STUDENT ASSEMBLY
APRIL 5, 1976

EQUIPMENT LIST CONTINUED

<u>ITEM</u>	<u>CATALOG #</u>	<u>PAGE #</u>	<u>PRICE</u>
14. Primary Typewriter	370-205	82	189.00
TOTAL OF BECKLEY*CARDY ITEMS			\$ 1381.40
Less 10% Discount			-138.00
			<hr/> 1243.40
15. Rocking Chair	J.C. Penney Co.	#5174	44.95
16. Rockwell Printing Calculator	Chafitz Co.		99.95
			<hr/> 1388.30
TAX 6%			83.30
TOTAL			<hr/> \$1471.60

ASB BUDGET COMMITTEE

George Hoover
Chairman

Jeanette Oster 539-4669
Business Off: 4435

Randy Bertucelli 525-0369
1040 4th St (#335)

Michael Platt 539-7962

Bruce Scott 542-6538

Lynn Anderson 545-3692

Earle Conklin

Eugene S. Canevari

David Herrington

April Williams

TO: All interested persons
From: Mark Stegeman

PROPOSED CHANGES TO CONSTITUTION

After being involved in student government for four semesters, I have become convinced that the following changes to the A.S.B. Constitution would make student government more effective, representative, and efficient. All comments and suggestions will be appreciated. I hope that a series of Constitutional revisions can be designed which will get broad support from both inside and outside student government. (If you can't find me, just put them in the Clearing House mailbox in the Student Activities Office.)

Hopefully, many persons will come to the meetings which will be held at noon April 22, 26, and 29 at noon, to discuss the amendments. On May 3, I will ask C.S.A. to put the amendment combining these revisions on the ballot for the May 12 Student Body Elections. If this should fail, I will circulate petitions to have it placed on the ballot.

Here are the proposed changes so far:

Eliminate the election of five separate officers to the Executive Cabinet, but instead elect three (possibly four) officers from a single field, such as city council elections, in which the candidates receiving the most votes would be the winners, and the one candidate receiving the most votes would become President. The others would be Vice Presidents, and the order of succession would be established by the number of votes they had each received. This is designed to get more truly representative leadership. Under the present system, the best candidates frequently "knock themselves out" in individual races, particularly the Presidential race.

The Secretary would become an appointed Executive Cabinet position, and would appoint an assistant, much like the Finance Commissioner is now. This would eliminate persons who would not make good secretaries but run for the position simply to get on the Executive Cabinet.

Any member of the Executive Cabinet could nominate appointments.

C.S.A. could remove any officer for incompetence, inattendance, etc., not simply the elected ones.

The Representatives which sit on the Executive Cabinet would be selected by the Representatives, not by the whole C.S.A. This would better maintain the Representatives' position as checking forces on the Executive Cabinet, which now, indirectly through the Commissioners, has great control over which Reps sit on the Executive Cabinet, partly nullifying their purpose there.

The members of the Election^{Committee} would have to be approved by C.S.A.

The Athletics Commissioner would be eliminated, and Commissioners would be added for Student Project Grants and Student Surveys, which would include managing the Student Voice Box program and conducting student polls.

The Assemblies and Rallies Commissioner would be Constitutionally changed to the Entertainment Commissioner.

A 2/3 vote of C.S.A. would be required to create new voting positions in C.S.A.

~~The following Rep and Commissioners would take office automatically four weeks after being nominated, if ~~their nomination had not been voted upon~~: no person had been appointed to the position: Women's Commissioner, as nominated by the Director of the Women's Center, the Ethnic Affairs Commissioner, as nominated by the head of the Ethnic Studies Department, and the Law Enforcement Representative, as nominated by the head of campus security.~~

C.S.A. could overrule the Executive Cabinet by a ^{2/3}majority vote in all cases except appointments.

Abstentions would never be counted as "no" votes in CSA votes. (See Article IV, Section 3a)

The sections dealing with statutes and codes would be greatly simplified and shortened.

The Constitution Committee would be eliminated from the Constitution.

The Budget Committee would be put in the Constitution, along with clearer rules on who ^{is} authorized to dispense funds.

Several areas would be reorganized and simplified without changing their meaning.

Possible changes in the leadership of I.C.C. (see attached sheet)

All of the above are only ideas. To put the best possible set of revisions on the ballot, it has to be a cooperative effort. A better Constitution would be a lasting legacy from this semester, so I am hoping for everyone's comments, assistance, and support.

I am also hoping to put an amendment granting voting rights to all students on the ballot, but it would be voted on separately.

If you have any questions, please see me. Obviously I couldn't include every detail or all of my reasons for the changes.

THE I.C.C. QUESTION

One of the more difficult points in the Constitutional revisions is who should head I.C.C. As they stand, the proposed revisions would eliminate the separate officer elected to do this (the Vice President).

The five main possibilities are:

1. Elect a separate officer in the student body elections to head I.C.C. and sit on the Executive Cabinet (essentially the way it is now.)
2. Elect a separate officer in the student body elections to head I.C.C. and sit in C.S.A., but not the Executive Cabinet.
3. Have one of the Vice Presidents head I.C.C., probably by specifying the one with the least number of votes, or something similar.
4. Have I.C.C. select its own head at the end of the previous semester, similar to general student body elections, which would then serve on the Executive Cabinet.
5. Have I.C.C. select its own head as in (4), but she/he would not sit in the Executive Cabinet, but in C.S.A. (or could appoint a Rep to sit in C.S.A.)

What would be done with the I.C.C. Rep would depend on which of the above options was taken.

This is perhaps the point I would like the most input on. Here are some of the arguments raised, which can be applied for or against the various possibilities:

- I.C.C. would not be able to select a good head. *(Or else the best candidates wouldn't try for the office.)*
- I.C.C. would be better able to select a head better than the general student body.
- A person running for Executive Cabinet and head of I.C.C. at the same time is often more interested in Executive Cabinet than in I.C.C.
- I.C.C. needs some representation on the Executive Cabinet.
- If the I.C.C. selected someone to sit on the Executive Cabinet, it would not be representative of the entire student body, and thus wouldn't be fair, considering the power of the Executive Cabinet.
- Some of the best leadership for I.C.C. might not want to get involved in a general election.
- If one of the Vice Presidents had to do the job on the basis of the election results, it could be someone very uninterested in I.C.C.

I am very open to all comments on this issue. I am presently personally leaning against possibilities 1 and 3.

Associated Students
COLLEGE STUDENT ASSEMBLY
Agenda

April 5, 1976
Meeting #9

- I. Call to Order
 II. Roll Call
 III. Approval of Agenda
 IV. Approval of Minutes
 V. Appointments:
 a) Instructional Committee - Steve Malork (Platt) *Approved*
 b) From the Floor
 VI. Reports:
 a) Forensics Demonstration (Paul Robbins)
 b) Budget Request: Poppy Creek (Mason)
 c) Seante Bill One (Hoover)
 d) Yearbook (M. Wood)
 e) Arts & Lectures (Hoover)
 f) Constitution Committee (Platt)
 g) From the Floor
 VII. Old Business:
 a) Legal Aid Budget Increase: \$700 (Hoover) *Approved*
 b) Assemblies & Ballies Budget Increase: \$2,000 (Turner) *Approved*
 c) Silence the Bells (For Whom Do They Toll?) (Hoover)
 d) From the Floor
 VIII. New Business: *Budget Request - Poppy Creek - (Mason) \$1471.60*
 a) Arts & Lectures Committee (Hoover)
 b) Spring Dance — No Action — (Gordon) "GORDIE"
 c) Incorporation (Platt)
 d) Film re: Nuclear Energy ("The Nuclear Alternative") (Scott)
 e) From the Floor
 IX. Announcements:
 a) Board of trustees meets Mon., Apr. 12, 7:30 p.m. in Assembly room, Pioneer Hall. (Platt)
 b) Used Book Faire, Coop Patio, Weds., Apr. 7 (All books 50¢; records, too!) (Canevari)
 c) Pat Davis' birthday; her twenty-third (Peloza)
 d) Frank Church for President Information (Platt)
 e) Horror comedies (Comic horrors?) "The Raven" and "Comedy of Terrors," Fri. night, Apr. 9, 7 p.m. & 10 p.m. (Scott)
 f) From the Floor *Constitution Committee - (Platt)*
 X. Adjournment

Associated Students
COLLEGE STUDENT ASSEMBLY
Minutes

April 5, 1976
Meeting #9

- I. The meeting was called to order by Pres. Michael Platt at 3:08 p.m.
- II. Absent were Mike Bard, Randy Bartucelli, Rome Robertson, Clarence Hagins, Joseph Hawkes, Pat Davis, Chuck Crank and Terry McLaughlin.
- III. The minutes were approved.
- IV. The agenda was approved.
- V. Appointments:
 - a) Steve Malork was appointed to the Instructional Committee by Platt and confirmed by CSA.
 - b) Platt announced there were vacancies on some committees.
- VI. Reports:
 - a) A Forensics demonstration was given by Paul Robbins, concerning the "Dibbs System."
 - b) It was announced that Terry Curtis would be discussing SB 1 on KCRS radio.
 - c) Marilyn Wood discussed the possibility of a yearbook.
- VII. Old Business:
 - a) CSA voted to increase the Legal Aid account by \$700 to pay for an experimental expanded legal aid system. It was noted that this would be on the agenda for the next board of trustees meeting.
 - b) The Assemblies & Rallies budget was increased by \$2,000 for a large concert to be held at Santa Rosa High School, with CSA having final approval on the talent selected. The concert is slated for early May.
 - c) Hoover reported on the campus bells, which he had earlier claimed were ringing his dingy. He discovered that they could, indeed, be turned off.
 - d) No old business from the floor.
- VIII. New Business:
 - a) The Poppy Creek budget request (for \$1471.60) was moved for approval. Another motion to postpone action for a week was seconded and passed.
 - b) CSA moved, seconded and passed a recommendation to the Arts & Lectures Committee that there be equal student-faculty representation (5 and 5, respectively).
 - c) The possibility of a Spring Dance was discussed; but no motion was forthcoming.
 - d) Michael Platt introduced the idea of incorporation for discussion and possible further exploration by CSA members.
 - e) CSA was offered the chance to see "The Nuclear Alternative" after their next meeting, providing the film be obtained.
- IX. Announcements:
 - a) Board of trustees meets Apr. 12, 7:30 p.m. in the Assembly Room.
 - b) Used book faire, announced for the 7th of April, was postponed until Apr. 21.
 - c) Pat Davis (absent), celebrated her birthday in abstentia... (her 23rd).
 - d) Platt stated he had his "Frank Church for President" information if some CSA members were interested in perusing it.
 - e) Friday Night at the Flicks announced that "Comedy of Terrors" (fairly amusing) and "The Raven" (a turkey in disguise) would be playing.
 - f) Rod Ulmer postponed announcement of the Constitution Committee.

To: Verny Babineau

Reliable sources inform us that, as long as students don't object, tuition will be charged at Santa Rosa Junior College beginning this fall.

The tuition is rumored to be between \$25.00 and \$40.00 per student per semester at the start, with an increase of from 50 to 100% a distinct possibility for the following semester.

The reason for this "phased" increase, say our sources, is so students will ~~gradually~~ gradually become accustomed to paying tuition --- rather than by being hit with the full rate (as yet undetermined) all at once.

✓

Please see me!
CANEVAR
4/6

Associated Students
EXECUTIVE CABINET
Agenda

April 7, 1976
Meeting #12

Absent - Bard, Norris, May (late)

- I. Call to Order
- II. Roll Call
- III. Approval of Agenda
- IV. Approval of Minutes
- V. Appointments:
 - a) Keith Schoenthal - Elections Commissioner
 - b) From the Floor
- VI. Reports:
 - a) Rome Robertson
 - b) From the Floor
- VII. Old Business:
 - a) From the Floor
- VIII. New Business:
 - a) OAK LEAF State Swim Meet Coverage - Funding
 - b) B.L.A.C
 - c) OAK LEAF Special Grant
 - d) From the Floor
- IX. Announcements:
 - a) From the Floor

Approved

\$70⁰⁰ to Steve Malock

Spirit Team Coach Jodi Hedrick

(Malork, S.)
(Ulmer/Harris)
(Scott)

(Carroll)

*Books for
Oak Leaf Distribution*

*\$200⁰⁰ - Student Services
Approved*

\$70⁰⁰ Approved

1.
2.

The State department of Finance is pushing for tuition in Junior Colleges and reliable sources inform us that, as long as students don't object, tuition might be charged at Jr. Colleges as early as this Fall.

The tuition is rumored to be between \$25 and \$40 per student per semester at the start, with an increase from 50 to 100% a distinct possibility the following semester.

The reason for this "phased" increase, say our sources, is so students will gradually become accustomed to paying tuition---rather than being hit by the full rate (as yet undetermined) all at once.

We urge you to write to your state legislators, the governor, and the State Department of Finance. Their addresses are listed below:

Senator Peter Behr
1299 Fourth St.
San Rafael, CA 94901

Governor Edmund G. Brown Jr
State Capital Building
Sacramento, CA 95814

Senator John Dunlap
583 Coombs St.
Napa, CA 94558

State Dept. of Finance
State Capital Building
Sacramento, CA 95814

Assemblyman Barry Keene
533 G Street
Eureka, CA 95501

Assemblyman Alfred Siegler
920 College Avenue
Santa Rosa, CA 95404

Assemblyman Michael Wornum
21 Tamal Vista
Corte Madera, CA 94925

From: Jerry Babineau
Freshman Representative
College Student Assembly
Santa Rosa Jr College Associated Students

ASSOCIATED STUDENTS

EXECUTIVE CABINET

April 7, 1976

Minutes

Called to order at 12:05 p.m. by President Michael Platt, the Executive Cabinet lacking only Mary Ellen Succi, proceeded to approve the agenda & minutes.

Keith Schoenthal was appointed Elections Commissioner by Platt and confirmed by the Cabinet.

The absence of several members of CSA from their meetings was discussed, with particular attention to Rome Robertson.

The Executive Cabinet allocated \$70 out of Student Services to send Steve Malork to Los Angeles to cover the state swim meet.

The Cabinet voted to recommend to CSA the allocation of \$100 to the Black Look Action Committee for a conference & workshop.

A special grant for the OAK LEAF was referred to the newspaper's editorial board.

Jodi Hedricks was granted \$200 to be the Spirit Team's coach, providing someone else provides matching funds.

The OAK LEAF was given \$70 (maximum) from Student Services to build newspaper distribution boxes.

The meeting adjourned at 12:55 p.m.

ASSOCIATED STUDENTS

EXECUTIVE CABINET

April 7, 1976

Minutes

Called to order at 12:05 p.m. by President Michael Platt, the Executive Cabinet lacking only Mary Ellen Bucci, proceeded to approve the agenda & minutes.

Keith Schoenthal was appointed Elections Commissioner by Platt and confirmed by the Cabinet.

The absence of several members of CSA from their meetings was discussed, with particular attention to Rome Robertson.

The Executive Cabinet allocated \$70 out of Student Services to send Steve Malork to Los Angeles to cover the state swim meet.

The Cabinet voted to recommend to CSA the allocation of \$100 to the Black Look Action Committee for a conference & workshop.

A special grant for the OAK LEAF was referred to the newspaper's editorial board.

Jodi Hedricks was granted \$200 to be the Spirit Team's coach, providing someone else provides matching funds.

The OAK LEAF was given \$70 (maximum) from Student Services to build newspaper distribution boxes.

The meeting adjourned at 12:55 p.m.

BEAR FACTS

SDAY

APRIL 8, 1976

ADMINISTRATION AND THE BOARD ARE SOLIDLY AGAINST TUITION. WE HAVE NEVER CONSIDERED CHARGING TUITION TO ATTEND SANTA ROSA JUNIOR COLLEGE. THIS HAS TO BE VOTED BY THE STATE LEGISLATURE AND WE KNOW OF NO SUCH MOVEMENT ON THIS AT THE PRESENT TIME. (Dr. Roy Mikalson, President, SRJC)

Reference to the above statement: The State Department of Finance has intimated that they would like to move in the direction of charging tuition at Junior Colleges. The Associated Students urge you to write to your representatives in the state legislature, the governor, and the department of finance and oppose this move. Names and addresses are available in the Student Activities Office. (Jerry Babineau)

ATTENTION! All Black Students (B.S.U.) meeting Friday, Room 26, 12-1.

"MEDY OF TERRORS" starring Vincent Price, Peter Lorre, and Boris Karloff as the bumbling undertakers and "The Raven" with the same three heroes (?) as the narrators are this week's "Friday Night at the Flicks" presentations. Tickets for this special double-feature are available in advance at the S.A.O. in Pioneer Hall. Prices are 50¢ for student body/gold card holders and 75¢ for general admission. Tickets at the door will be 25¢ added to each of the above prices. WINGS THIS WEEK WILL BE AT 7 P.M. AND 10 P.M. LETTING OUT AT 1 A.M.

Thursday at 7 p.m., there will be an organizational meeting for the Hayden Campaign. All committed Hayden people please attend. There will be a couple of people from San Francisco here to help. The meeting will be held at the College Student Assembly Room, Pioneer Hall. Again, all committed Hayden people, please attend. (Bard)

"WINGS" the new Sonoma County Women's News Journal is now on sale at the Bookstore.

VETERANS AND CHAPT. 35 VETERAN DEPENDENTS: If you plan to attend summer school, stop by the campus VAO and file an enrollment information form so that you can be certified to the VA. Remember that you will not get paid for August unless you are actually attending classes during that month. Also, because the summer session is shorter than a normal semester, the required amount of units necessary on your study load to attain full time benefits is different. Check with the campus Veteran Affairs Office for further information. REMINDER: It takes the VA up to 8 weeks to process paperwork, so get into the VAO as soon as possible. (Eisenhart)

Financial Aid Office is now accepting applications from low-income students for possible financial consideration as an EOPS student for the 1976-77 school year. For further information, contact the EOPS Office, Analy 63. (Landeros)

United Cerebral Palsy Assn. of Sonoma County is offering a \$200 scholarship to a student preparing a career in: Physical Therapy, Occupational Therapy, Special Education, or other related fields. Please come to the Financial Aids Office for more information. (Ringler)

REMINDER TO PROSPECTIVE JUNE GRADUATES: April 29 is the last day to petition to graduate June, 1976. (Meddaugh)

BOOKSTORE WILL BE CLOSED EASTER WEEK. (Madden)

If you are an Associated Student Body Member, you can save here: JUNKTIQUES, 1000 Bodega Ave., Petaluma, 20%. (Herrington)

revised

EXPANDED LEGAL AID PROGRAM

Denied by
Board of Trustees
Action - revised
4/12/76 sm

A Review of the present legal aid program offered to Associated Student Body members indicates that expanded services are needed. The College Student Assembly believes that the expanded program will further aid students by more completely resolving their legal problems. The current program provides only consultation and advice. The CSA feels that this limited program allows many of the students' legal difficulties to go unresolved.

It is hereby proposed that the Associated Students of Santa Rosa Junior College, retain additional legal counsel under the terms and conditions which follow; this expanded program will act in conjunction with the current legal aid program. The newly retained attorney will:

- 1) Act as a liaison between an individual student and the community
- 2) Write letters and make phone calls on behalf of the student;
- 3) Draft documents necessary to resolve disputes;
- 4) Generally take a more active role to resolve student's legal problems.

It is not the intention of the CSA to employ such counsel to press any action or claim against the Sonoma County Junior College District, the Board of Trustees, the Administration, the Faculty, the Classified Staff or another ASB member. The attorney retained by the SRJC Associated Students' expanded legal aid program will be specifically prohibited from these actions.

Proposed operation of expanded program follows:

Students who seek legal aid will continue to do so via the present program. If possible, their problems will be solved as they sometimes are by information and/or advice. If the attorney feels that the student needs greater involvement by counsel, he will refer the student to the newly retained attorney. Essentially, this newly expanded program is offering to ASB members -- not only advice but also, if needed, action by an attorney on their behalf.

The additional attorney will be retained under a contract which provides the following:

- 1) \$250/month retainer for 10 hrs service (1 hr @ \$25/hour) for 2½ months
- 2) A limit of one hour attorney time per student
- 3) CSA will require a monthly statement from the attorney itemizing the time used on a per case basis.
- 4) If a student's particular problem requires time greater than one hour, he will have the option to contract directly with the attorney.
- 5) The newly retained attorney will hold office hours, if necessary, on a regular basis at SRJC; appointments will be set up in advance via the secretary.
- 6) If it is determined that there is a greater need for services of the attorney in excess of 10 hours/month, such additional work must be specifically approved by the CSA (or the Executive Cabinet in an emergency) and will be compensated upon approval at \$25/hour.

Board of Trustees
Minutes -
Mtg. of April 12, 1976

4. SPECIAL REPORT from the Business Education Department was deferred.
5. DOYLE SCHOLARSHIPS: Mr. Andrew Shepard, President of the Exchange Bank, presented a dividend check to President Robert Call in the amount of \$40,000 from the Doyle Trust for scholarships. Mr. Shepard reported on the continuing growth of the Exchange Bank and the Doyle Trust, which will provide approximately \$160,000 to the scholarship fund this year.
6. COMMENTS FROM THE PUBLIC & STAFF: Sandy Waterson, representing the Circle K, Greystone Club and Veterans Club, asked for an indication from the Board if it would approve the presentation of Jose' Feliciano in a Bailey Field concert on June 19, 1976, to benefit Multiple Sclerosis research and patient services, prisoner re-entry and the Veterans' book loan fund. The Board favored the proposal if the details can be worked out.
7. CORRESPONDENCE: The following ~~correspondence~~ was reviewed and acknowledged:
 - 1) Son. Valley Unified Sch. Dist., Jerold Tuller, Principal.
 - 2) Russian River Health Center, Inc., Betty Carr, Exec. Dir.
 - 3) Excerpt from the Modesto Bee, Feb. 23, 1976.
 - 4) S.R. Youth B/B League, Bob Dickerson.
 - 5) Board of Voc. Nurse & Pysch. Tech. Exam., Maryellen Wood, R.N.
 - 6) State Aid for Sheltered Workshops, CCC.
 - 7) Napa College Resolution - Com. on Retirement.
 - 8) McDowell Ele. Sch., W. Kenneth Johnson.
 - 9) Ca. Post. Educ. Com., Donald R. McNeil, Director.
 - 10) Hillcrest Hospital, Earl S. Herr, M.D. re EMT Program.
 - 11) Wright Ele. Sch., Carole Virginia Ingham.

Joan Wion, President of the Academic Senate, asked for a reaction from the Board on the Resolution adopted by the Napa C/C District that the Board of Trustees (Napa) strongly encourages the State Legislature to seriously examine any and all methods to improve the situation concerning the teachers retirement program including the possibility of parity with the Federal retirement system. Additional information from Napa C/C on this subject was requested by the Board.

8. CONSENT ITEMS: On a motion by Trustee Jacobs, seconded by Trustee Haehl and carried, the following consent items were approved:
 - 1) Sabbatical Leave for Bernard Sugarman for 1976-77 school year, as an alternate for Harold L. Rodarmel, who withdrew as a candidate for leave. Linda Yamamoto-Gilling also declined to accept a leave as first alternate.

- 2) Approved affiliation agreements with Brookwood Hosp. of Pacific Med. Center; Son. Co. Mental Health Dept.; and S.R. General Hospital, and authorized the President to execute same.
- 3) Out-of-state travel request by Sharon Cooke, Child Development Program, to Chicago conference financed by a Federal Grant, \$440.

9. ACTION ITEMS:

1. EXPANDED LEGAL AID PROGRAM FOR STUDENTS: This would provide direct legal services for student members of the ASB by engaging an attorney to:
 - 1) Act as a liaison between the individual student and the community.
 - 2) Write letters and make phone calls on behalf of the student.
 - 3) Draft documents necessary to resolve disputes, and
 - 4) Generally take a more active role to resolve students' legal problems.

A \$250 per month retainer for 10 hours service for 2-1/2 months with a limit of one hour attorney time per student is provided in the contract. Mr. Peter Renko, the attorney selected to provide the services outlined, stated that the aim and goal of this proposal is to resolve the problems with the student and the economic community.

The County Counsel has given this opinion that this is outside the general functions of the Board and has recommended against such Board involvement.

On a motion by Trustee Lounibos, seconded by Trustee Jacobs and carried, the proposal by ASB for extended legal services is rejected.

2. PROPOSED RENOVATION-DOYLE STUDENT CENTER: Joe Johnson reported that, based on the recommendation of the Student Affairs Committee, he recommends the District employ an architect to develop a master plan for the facility, including the development of schematic plans and drawings, at a cost not to exceed \$6,500. This amount would be deductible from the final fee and would be paid for by use fees available from the restricted reserve.

On a motion by Trustee Button, seconded by Trustee Maggini and carried, professional service for this project is approved in an amount not to exceed \$6,500 as outlined in the proposal of the Student Affairs Committee.

3. SCPEO - CASITA VERDES PROGRAM - 1976-77: Charles Belden reviewed the progress of this program at the old Naval Air Station site and recommended the agreement be renewed.

On a motion by Trustee Jacobs, seconded by Trustee Button and carried, the SCPEO and District agreement on Casita Verdes Program is approved for the period April 1, 1976 to April 1, 1977, and will be reviewed on a year to year basis.

SRJC TRUSTEES

Legal aid program proposal is rejected

Robert Call was elected president of Santa Rosa Junior College Board of Trustees and John Lounibos was named board clerk as the first items of business at the trustees' meeting Monday night on the campus. They replaced president Dr. John Jacobs and clerk Dr. Lucius Button.

Andrew Shepard, president of the Exchange Bank, presented the college with a check for \$40,000 as the latest installment from the Doyle Scholarship Fund. The fund, which was set up by Exchange Bank founder Frank Doyle, will provide \$160,000 in scholarship monies this year. The fund has provided more than 1.3 million dollars in scholarship grants to SRJC students since its inception.

Trustees rejected a request from the Associated Students to establish an expanded legal aid program with student funds. The expanded program would provide for 10 hours of aid per month, with no more than one hour per student. The total hours could be expanded, if approved by the college student assembly, but individual students would still be limited to one hour of assistance.

Associated Student Body president Michael Platt argued that the limited service was needed and that

Harbor College, Los Angeles, had a far more extensive program than was planned for SRJC.

President Dr. Roy Mikalson's recommendation to reject the proposal was based on county counsel's legal opinion that legal aid was beyond the function of the college and enabling legislation was needed to provide this service.

Several trustees expressed opposition to the concept of providing free legal aid at the college.

"We have a basic philosophical difference here," commented Al Maggini. "I do not believe legal aid is in the scope of what this college should provide. Students come here for an education, not free legal aid."

Lounibos was also concerned with the board's responsibility should the advising lawyer make a mistake and malpractice became involved.

The trustees approved several construction items, including \$6,500 for development of a master plan for the renovation of Doyle Student Center, \$7,050 to Colombini Construction Co. for removal of architectural barriers in campus restrooms so handicapped students can use the facilities, a notice of completion for the new Bailey Field Bleachers, and an agree-

ment with Sonoma County Water Co. for cooperative construction of Clement Avenue conduit.

In other action, the trustees approved a revision of the District Affirmative Action Plan made necessary by new federal guidelines, designated management, supervisorial and confidential employees as required by the collective bargaining law, adopted a department chairholder policy for creating "chairs" for visiting scholars, authorized 18 new staff positions for 1976-77 primarily in support personnel, and approved numerous personnel items.

SRJC TRUSTEES

Legal aid program proposal is rejected

Robert Call was elected president of Santa Rosa Junior College Board of Trustees and John Lounibos was named board clerk as the first items of business at the trustees' meeting Monday night on the campus. They replaced president Dr. John Jacobs and clerk Dr. Lucius Button.

Andrew Shepard, president of the Exchange Bank, presented the college with a check for \$40,000 as the latest installment from the Doyle Scholarship Fund. The fund, which was set up by Exchange Bank founder Frank Doyle, will provide \$160,000 in scholarship monies this year. The fund has provided more than 1.3 million dollars in scholarship grants to SRJC students since its inception.

Trustees rejected a request from the Associated Students to establish an expanded legal aid program with student funds. The expanded program would provide for 10 hours of aid per month, with no more than one hour per student. The total hours could be expanded, if approved by the college student assembly, but individual students would still be limited to one hour of assistance.

Associated Student Body president Michael Platt argued that the limited service was needed and that

Harbor College, Los Angeles, had a far more extensive program than was planned for SRJC.

President Dr. Roy Mikalson's recommendation to reject the proposal was based on county counsel's legal opinion that legal aid was beyond the function of the college and enabling legislation was needed to provide this service.

Several trustees expressed opposition to the concept of providing free legal aid at the college.

"We have a basic philosophical difference here," commented Al Maggini, "I do not believe legal aid is in the scope of what this college should provide. Students come here for an education, not free legal aid."

Lounibos was also concerned with the board's responsibility should the advising lawyer make a mistake and malpractice became involved.

The trustees approved several construction items, including \$6,500 for development of a master plan for the renovation of Doyle Student Center, \$7,050 to Colombini Construction Co. for removal of architectural barriers in campus restrooms so handicapped students can use the facilities, a notice of completion for the new Bailey Field Bleachers, and an agree-

ment with Sonoma County Water Co. for cooperative construction of Clement Avenue conduit.

In other action, the trustees approved a revision of the District Affirmative Action Plan made necessary by new federal guidelines, designated management, supervisory and confidential employees as required by the collective bargaining law, adopted a department chairholder policy for creating "chairs" for visiting scholars, authorized 18 new staff positions for 1976-77 primarily in support personnel, and approved numerous personnel items.

PROGRAM FOR PHYSICALLY HANDICAPPED STUDENTS
CENTER OF INDEPENDENT LEARNING
SANTA ROSA JUNIOR COLLEGE
1501 MENDOCINO AVENUE
SANTA ROSA, CAL.
95401

April 19, 1976

MEMO:

ATTENTION: Mr. Jene Canevari,

Mr. Canevari, here is the information you asked for about the Adaptive P.E. students going to the Olympics. There is a total of four students and possibly two coaches that will be representing the Adaptive P.E. program. The California Wheelchair game dates are April 29th, 30th and May 1st and 2nd of 1976. *Going to San Jose - De Anza College*

OLYMPIC EXPENSES:

Transportation	\$90.00
Lodging	\$280.00
Food	\$160.00
Misc. Money	\$70.00
Total	\$600.00

These athletes will be representing the Junior College, and their expenses would incur a financial burden because their incomes are limited. These athletes are very enthusiastic and appreciative of having the opportunity to represent their school.

If possible could the student government help finance this if not could they finance us with 300.00 and we could get the other 300.00 elsewhere.

Thank you,

John Hassenzahl
Adaptive P.E. Instructor

JH/kc

ASSOCIATED STUDENTS

COLLEGE STUDENT ASSEMBLY

April 19, 1976
Meeting #10

AGENDA

- ✓ I. Call to Order *Absent* ~~XXX~~ ~~XXX~~ ~~XXX~~
- II. Roll Call ~~XXX~~ ~~XXX~~ ~~XXX~~ ~~III~~ ~~XX~~
- III. Approval of Agenda
- IV. Approval of Minutes
- V. Appointments:
- VI. Reports: *Absences - Rod Ulmer, Joanie Norvitz, Mike Bard, Motion Failed*
Motion to Remove - 4/19
Motion Postponed
- a. Legal Aid (Board of Trustees) (Platt)
 b. CCCSGA Conference (Bard/Babineau)
 c. Constitution Committee (Ulmer)
 d. From the Floor *Budget Report* (Hoover)
- VII. Old Business:
- ✓ a. Budget Request - Poppy Creek School (Maxon)
 b. From the Floor
- VIII. New Business:
- a. Tuition Resolution *Approved*
 b. Support Resolution for INstructor *Psych-40*
Soc. Sci-41 & 40
women in history
Accredited
Regul Razor
 c. Constitutional Revisions *Cynthia* (Narad/Babineau)
 d. From the Floor (Burr)
 (Stegeman)
- IX. Announcements:
- Oak Leaf Award (Scott)
 Torture Petition (Platt)
- X. Adjournment

Associated Students
COLLEGE STUDENT ASSEMBLY
Minutes

Apr. 19, 1976

- I. The meeting was called to order at 3:16 p.m. by Pres. M. Platt.
- II. Absent were Mary Ellen Bucci, Rod Ulmer, Dara May, Rome Robertson, Clarence Hagins, Egnacia Thompson, Jerry Babineaux, Lydia Hall, Chuck Crank, Terry McLaughlin, Paula Paloza and Gareth Plank.
- III. The agenda was approved.
- IV. The minutes were approved. V. Appointments --- none.
- VI. Reports:
- a) Platt reported that the trustees had rejected the Expanded Legal Aid Proposal. A resolution was passed in CSA requesting that the board reconsider its decision..that the board, through Dr. Mikalson, be requested to reconvene, at a special meeting, to decide this; and that county counsel be requested to issue a formal opinion.
 - b) deleted.
 - c) It was announced that Mark Stegeman and other students were writing-up proposed constitutional revisions.
- VII. Old Business:
- 1,471 a) \$1,471.60 out of student card sales was appropriated for purchase of new equipment by Poppy Creek School.
- VIII. New Business:
- a) A motion resolution (attached) was passed by CSA.
 - b) A resolution of support for Women's Studies was passed by CSA; affirming CSA's belief that Women's Studies were needed and viable, that the present (three) day classes currently offered be continued, and that more day classes in Women's Studies should be offered.
 - c) Stegeman requested input on the proposed constitutional revisions.
- IX. Announcements: Friday Night Movies -- "Never Give A Sucker An Even Break" and "Blockheads"; OAK LEAF won award for "General Excellence" in state college newspapers; Platt announced that there was a petition regarding torture which he would bring-up at the next CSA meeting.
- X. The meeting adjourned at 4:50 p.m.

Addendum: Under "Reports," the Secretary noted and called for the removal of Rod Ulmer for reasons of absenteeism; the matter was delayed until next meeting.

Mike Baud ! Joan Norris were up for dismissal - motion dismissed.

TUITION RESOLUTION:

- WHEREAS, COMMUNITY COLLEGES BECAUSE OF THEIR NO TUITION POLICY HAVE BEEN UNABLE TO OFFER EDUCATION TO MANY PERSONS WHO MIGHT OTHERWISE BE UNABLE TO ADVANCE THEMSELVES
- WHEREAS, THE CALIFORNIA STATE ASSEMBLY'S FINANCE COMMITTEE IS CONSIDERING A PLAN TO CHARGE TUITION IN PUBLIC TWO YEAR COLLEGES, AND
- WHEREAS, THIS WOULD CREATE A HARDSHIP FOR MANY STUDENTS WHO ARE NOW STRUGGLING TO STAY IN SCHOOL NOW BECAUSE OF FINANCIAL HARDSHIPS, AND
- WHEREAS, THIS ALONG WITH A PHASING OUT OF VETERANS' BENEFITS WOULD CREATE A DRAMATIC DROP IN ENROLLMENT, THEREFORE, BE IT
- RESOLVED, THAT THE COLLEGE STUDENT ASSEMBLY OF THE ASSOCIATED STUDENTS OF SANTA ROSA JUNIOR COLLEGE IS ON RECORD AS OPPOSING THE FINANCE COMMITTEE'S TUITION PROPOSAL.

WHEREAS, COMMUNITY COLLEGES BECAUSE OF THEIR NO TUITION POLICY HAVE BEEN ABLE TO OFFER EDUCATION TO MANY PERSONS WHO MIGHT OTHERWISE BE UNABLE TO ADVANCE THEMSELVES

WHEREAS, THE CALIFORNIA STATE ASSEMBLY'S FINANCE COMMITTEE IS CONSIDERING A PLAN TO CHARGE TUITION IN PUBLIC TWO YEAR COLLEGES, AND

WHEREAS, THIS WOULD CREATE A HARDSHIP FOR MANY STUDENTS WHO ARE NOW STRUGGLING TO STAY IN ~~SCHOOL~~ ^{school} NOW BECAUSE OF FINANCIAL HARDSHIPS, AND

WHEREAS, THIS, ^{Along with} ~~WOULD~~ ^{it} CREATE A PHASING OUT OF VETERAN'S BENEFITS, COULD CREATE A DRAMATIC DROP IN ENROLLMENT, THEREFORE, BE IT

RESOLVED, THAT THE COLLEGE STUDENT ASSEMBLY OF THE ASSOCIATED STUDENTS OF SANTA ROSA JUNIOR COLLEGE IS ON RECORD AS OPPOSING THE FINANCE COMMITTEES ^{TUITION} PROPOSAL.

ASSOCIATED STUDENTS

EXECUTIVE CABINET

AGENDA

April 21, 1976

Meeting #12

- I. Call to Order
 - II. Roll Call
 - III. Approval of Agenda
 - IV. Approval of Minutes
 - V. Appointments:
 - VI. Reports:
 - a. From the Floor
 - VII. Old Business:
 - a. From the Floor
 - VIII. New Business:
 - ✓ a. ASB Scholarship - George Gonzales (Canevari)
 - b. Wheelers - Olympics \$300.00 (P. Morgan)
 - c. Catherine - Suzanne Hall - Lemon Tree Free Ads (Scott)
 - d. From the Floor
 - IX. Announcements:

BOOK FAIR - today
 - X. Adjournment
- \$100.00 for BIAC-LOOK CONFERENCE MIKE HARRIS*
- lost paid! 1- week.*

ASSOCIATED STUDENTS

EXECUTIVE CABINET

April 21, 1976

Meeting #12

MINUTES

- I. The meeting was called to order by President Michael Platt at 12:15 p.m.
- II. Joni Norris, Mike Bard and Mary Ellen Bucci were absent.
- III. The agenda was approved
- IV. The minutes were approved
- V. There were no appointments
- VI. CSA Attendance was discussed. It was the consensus of the Executive Cabinet that some CSA members might be dropped to make quorums easier to obtain
- VII. Old Business - \$100 was allocated for a weekend black seminar via Michael Harris
- VIII. New Business:
 - a) George Gonzales had been awarded an ASB Scholarship which he was unable to use, as he had not transferred to another institution -- a prerequisite for obtaining the scholarship. It was decided to postpone the scholarship for one week.

Action on
 - b) The JC Wheelers requested funds to attend the state Olympics in San Jose. The Executive Cabinet allocated \$300, with the notation that, should additional funds be necessary, there was a "good chance" that they would be forthcoming.
 - c) Scott stated that it was his impression that the student housing guide's listings for Catherine/Suzanne/Lemon Tree apartments was tantamount to offering free advertising and that the guide should be rewritten. Mr. Canevari indicated that the guide was going to be updated and that he would discuss the revisions with the Executive Cabinet, so they might review it.
- IX. Announcements: Book Fair taking place April 21; Friday Night Flicks featuring: "Never Give A Sucker An Even Break" and "Blockheads"; J.C. Wheeler game Friday night; Sign-ups are still being sought for the soft ball team. Benefit for "Ye" on 15, Sunday at Laphe in Sebastopol.
- X. The meeting adjourned at 12:54 p.m.

ASSOCIATED STUDENTS

EXECUTIVE CABINET

MINUTES

April 21, 1976
Meeting #12

- I. The meeting was called to order by President Michael Platt at 12:15 p.m.
- II. Joni Norris, Mike Bard and Mary Ellen Bucci were absent.
- III. The agenda was approved
- IV. The minutes were approved
- V. There were no appointments
- VI. CSA Attendance was discussed. It was the consensus of the Executive Cabinet that some CSA members might be dropped to make quorums easier to obtain
- VII. Old Business - \$100 was allocated for a weekend black seminar via Michael Harris
- VIII. New Business:
 - a) George Gonzales had been awarded an ASB Scholarship which he was unable to use, as he had not transferred to another institution -- a prerequisite for obtaining the scholarship. It was decided to postpone the scholarship for one week. **Action on**
 - b) The JC Wheelers requested funds to attend the state Olympics in San Jose. The Executive Cabinet allocated \$300, with the notation that, should additional funds be necessary, there was a "good chance" that they would be forthcoming.
 - c) Scott stated that it was his impression that the student housing guide's listings for Catherine/Suzanne/Lemon Tree apartments was tantamount to offering free advertising and that the guide should be rewritten. Mr. Canevari indicated that the guide was going to be updated and that he would discuss the revisions with the Executive Cabinet, so they might review it.
- IX. Announcements: Book Fair taking place April 21; Friday Night Flicks featuring: "Never Give A Sucker An Even Break" and "Blockheads"; J.C. Wheeler game Friday night; Sign-ups are still being sought for the soft ball team. Benefit for "Ye" on 15, Sunday at Laphe in Sebastopol.
- X. The meeting adjourned at 12:54 p.m.

The Oak Leaf

Santa Rosa Junior College's Award-Winning Newspaper

Trustees can expanded legal aid

by Ed Russo

Following a tense debate between the Board of Trustees and College Student Assembly (CSA) representatives at the board's last meeting, the trustees claimed that "expanded legal aid was beyond the scope of what the college should offer" and unanimously rejected the CSA's proposal to increase free legal advice at SRJC.

Student Body President Michael Platt, Finance Commissioner George "Butch" Hoover, and the consulting attorney for CSA, Peter Renkow, presented the proposal to the board. It said, in part, "The current (legal aid) program provides only consultation and advice. The CSA feels that this limited program allows many of the students' legal difficulties to go unresolved."

A heated discussion began when trustee Albert Maggini said, "I don't feel that it is in the scope of the school. If you want legal aid there's many ways of getting free legal advice." He voiced personal non-recommendation of the proposal.

Hoover interjected quickly. "We the students, and I as a member of CSA, voted for this plan. I disagree . . . We don't think there is enough free legal

advice around, especially for the students. I feel that this program is a good one, and it is stipulated that the board would not be held responsible."

Hoover added, "There is no cost to the board."

Trustee and attorney John Lounibos then asked loudly, "Who would carry the malpractice insurance?"

"Mr. Hoover, it seems there is a problem between your philosophy and my philosophy," interrupted Maggini. "We're going to have a problem because my philosophy is we're trying to have a school here, and you come to this school to get an education. I don't feel we should guarantee you free medical advice, free legal aid or anything else you would want, even if needed deservedly so. This is a school, an institution."

Hoover countered again. "I agree with you that it is a school and I'm not coming here for the particular services. But I feel that this is one service that could give help and provide aid to the students for their money."

Platt then presented a brief statement. Statistically according to the CSA president the present legal aid program, handled by instructor-lawyer Terry Curtis, is insufficient. "Since the

legal aid program has been implemented only four students have been able to retain a lawyer all the way to court," he said, and added, "50 percent of all students who seek legal aid could use a lawyer."

Platt then introduced Renkow, the planned attorney for the expanded legal aid proposition. Renkow pointed out in his opinion certain advantages that a full-time lawyer has over a part-time

Student Gov't. offices opening up

Petitions are now available for Fall semester student government offices. 75 signatures are needed to get on the ballot.

Petitions must be turned in by 3 p.m., May 5. The election will be held May 12.

Elected offices open are: president, executive vice president, vice president, recording secretary, corresponding secretary and sophomore representatives (five positions).

Petitions may be picked up in the Student Activities Office, Pioneer Hall.

attorney. "The attorney here at the school doesn't have a law office and the resources, research, investigation, the phone calling, the letter writing documentation and preparation needed for common law practice."

Renkow went on, "It is not a matter of fighting it out in the courts with everyone in the community. It is solving legal problems that students get involved in as expeditiously as possible," he stated.

The question of malpractice was brought up again by Lounibos. "Any lawyer can give the wrong advice. Is that our responsibility?"

Renkow replied, "I don't see how it could be."

"You're an employee," Lounibos answered.

"Well, I would say I'd be more of an independent contractor," Renkow said.

Lounibos emphatically disagreed again and called attention to the fact that the proposal was an "open-end contract" since if needed CSA would pay Renkow more than \$250 per month.

Despite attempts by Platt and Hoover to clarify the proposal the haggling continued until the trustees took a vote and defeated the measure 7-0.

The OAK LEAF

Apr. 22, 1976

Editorial

Trustees acted in haste

As reported elsewhere this issue, the Board of Trustees rejected a student proposal for expanded legal aid. The board's rationale for their decision appeared to be based on legal and philosophical objections to the proposal.

In an apparently casual conversation with county counsel, college President Dr. Roy Mikalson obtained the impression that the legal aid proposal might not be a good idea.

"I checked it (the proposal) out with county counsel," Mikalson said at the board meeting, "and his feeling was not to recommend (it)."

County Counsel Vernon T. Hitchcock, in phone interviews with this newspaper, stated that he had not issued a formal opinion, as he had not been asked for one, nor had he had adequate time to study the proposal. In fact, Hitchcock stated that he had never even seen the proposal.

It appears to us that the board's decision to turn down the proposed legal aid expansion was a hasty one, based on incomplete information.

Realizing that the sheer scope of their job requires the board to oc-

asionally make quick decisions, we nonetheless feel that time should be taken by all parties involved to adequately study the proposal and make an informed judgment.

Since a larger version of the program has operated at Harbor Junior College in Los Angeles, there seems to be a strong precedent for its institution here at SRJC.

Board member Albert Maggini stated that he did not believe disbursing legal aid was within the philosophical scope of the college, that it did not relate to the educational goals of the students.

Students who have had to quit school because of tenant-landlord problems or shady consumer contracts necessitating their return to work might take issue with Maggini.

Students, being human beings, have as many legal problems as non-students.

We believe that the expanded legal aid program proposed by the College Student Assembly is a viable one, much needed by students and deserving of far more consideration by the Board of Trustees than has been given it to date.

Gayle LeBaron

"It's easy to see," a New Englander said to me after a brief observation of Santa Rosa, "that if you're not a Burbank around here, you're a Doyle."

That's true enough. And the old-timers know it too. Last year a group of historians made a survey of old-time Santa Rosans, asking them, among other things, to name the Santa Rosan they remembered best or felt was most important in the development of this community. The winner, hands down, was Frank P. Doyle.

Of all the paternal figures who have taken their turn at "fathering" in the 140 years of Santa Rosa's history, none looms larger than that of Frank Pierce Doyle.

His smiling picture — kindly eyes, curly hair, neatly trimmed beard — beams down on the 1920s and '30s in the window of history and if we understand the scope of his community accomplishments we are no longer amazed to find his name on a park, street, a school, a college student union, a gate at the fairgrounds, a street in San Francisco. He was a man of so many accomplishments it's hard to know where to begin.

He was born in Petaluma in 1863 and inherited the presidency of the Exchange Bank from his father, Matt Doyle, in 1916. He married Polly O'Meara and established his home at Third and Pierce streets. (Interestingly, his sister-in-law, Frances O'Meara, a teacher at Santa Rosa High School for many years, placed second to Doyle as the Most Memorable Person on that Santa Rosa survey.)

The couple's only child, a son, died in 1921 at the age of 13. Doyle was obviously an astute businessman for the Exchange Bank flourished under his leadership, but his vision transcended the accepted limitations of the average "country" banker of the times.

In 1923, he called a group of interested North Bay citizens together to "talk about" the possibility of building a bridge over the Golden Gate.

Fourteen years later, as a member of the original bridge district board, Frank Doyle was accorded the accidental honor of being the first citizen to cross the bridge in a private automobile over the regular trafficway. Halfway, he got out of his car and stood on the structure his organizational ability had initiated and watched the sun set behind the Farallones — a proud moment for the man who had come to be known, sentimentally, throughout the Redwood Empire as "Father of the Bridge."

There are many other stars in Doyle's crown. He was a founder of the powerful Redwood Empire Association, a president for many years of the Santa Rosa Chamber of Commerce, one of the founders, with Joseph T. Grace and Ernest L. Finley, of the Sonoma County Fair.

Those who remember the Depression years are often quick to credit Frank Doyle with "saving" their farms through "understanding" mortgage policies, but there are indications he could use his influence in this area to persuade. Doyle loved the Sonoma Coast.

He built a weekend cabin at Bodega Bay where he and auto dealer J. H. Williams and Bay resident William (Wild Bill) Taylor and invited guests did their clamming, abaloneing and fishing — with accompanying frivolities.

Bodega Bay was also the scene of one of Doyle's less triumphant business ventures. In 1936 he and his Sebastopol buddy, Hubert Scudder (Later congressman from the First District) planted 250,000 Pacific oyster "seeds" in the bay by the Smith Brothers wharf. The enterprise was only moderately successful because the partners apparently lost interest, the fencing collapsed, the sting rays got in and the local "oyster pirates" took their toll from midnight rowboats. (I know one of these "oyster pirates." He figures it puts him in a class with Jack London.)

At any rate, in 1934 the State of California came looking for land acquisitions to form the nucleus of the present Sonoma Coast State Park. It was Frank Doyle, friend and mortgager to many of the big ranchers between Bodega Bay and the mouth of the river, who suggested "cooperation." The result was a seaside corridor of nearly 700 acres composed of pieces of many of the large ranches in the area, deeded to the state for public use.

Nor was the Sonoma Coast the only park he had a part in. Hoen Island, the little glade where Matanzas and Spring Creek come together, was a favorite walking and meditation spot for Doyle's great and good friend, Luther Burbank. After the death of his son, Doyle purchased the land and donated it to the city as a living memorial to the child.

When Burbank died in 1926, his funeral services were held in "Doyle" Park.

But Doyle's greatest legacy is not the bridge where the approach drive bears his name, nor the parks or the fair. It is the gift of education he provides yearly for 3,500 college students.

Before he died in 1948, the childless Doyle, widowed four years earlier, wrote his remarkable will. In it he left his common stock in the Exchange Bank — controlling interest — to trustees who would administer it for Santa Rosa Junior College. The interest earned by this trust last year provided \$150,000 in scholarships to SRJC, making this school unique among community colleges in educational aids.

"If it hadn't been for Frank Doyle . . ." You hear it often, talking to old-timers.

And the record shows you'd better believe it.

ASSOCIATED STUDENTS
COLLEGE STUDENT ASSEMBLY
AGENDA

April 26, 1976
Meeting #11

✓ I. Call to Order
✓ II. Roll Call — 24 members present —

✓ III. Approval of Agenda

✓ IV. Approval of Minutes

V. Appointments:

a. Clarence Hagins - request for reinstatement

*Motion to dismiss
Ignacio Thomson -
Postponed 1 wk -
(Platt)*

VI. Reports: *Motion to dismiss Rod Ulmer - Defeated*

✓ a. Student Services ~~Expenditures~~ Expenditures — (Butch)

✓ b. Executive Cabinet resolution Re: \$5,000
from Frozen Reserve for projection — *Postponed -* (Bruce/Michael)

✓ c. Resolution to Dr. Mikalson (Platt)

✓ d. From the Floor *Platt's Pizza Report* — (Platt)

VII. Old Business:

✓ a. Constitutional Amendments (Stegeman)

✓ b. From the Floor

VIII. New Business:

✓ a. Instructor Support

✓ b. B.B.L.A.C. Resolution

c. From the Floor

*May 17, 18 May 18
Postponed -
1-Week -*

(Hagie)

(Harris/Ulmer)

*\$500 addition to
Assembly's budget -
Rollies*

IX. Announcements:

STUDENT BODY PETITIONS AVAILABLE

(Schoenthal)

Political Activities - Position

(Crank)

Crutcher's Report -

Bruce Scott -

*chuck is
leaving - going into
PEACE CORPS.*

X. Adjournment

Baseball -

Associated Students
COLLEGE STUDENT ASSEMBLY
Minutes

Apr. 26, 1976
Meeting #11

- I. The meeting was called to order by Pres. Michael Platt at 3:16 p.m.
- II. Absent were Randy Bertucelli, Rome Robertson, Clarence Hagins, Egnacia Thompson, Terry McLaughlin and Gareth Plank.
- III. The agenda was approved.
- IV. The minutes of Apr. 19 were approved with the following addition: It was moved (separately) that Mike Bard and Jodi Norris be dismissed for reasons of non-attendance. The motions, seconded, failed.
- V. Clarence Hagins, through the Executive Cabinet, requested reappointment to CSA as Special Advisor. He was reappointed.
- VI. Reports:
 - a) A vote was taken on the motion, made at the Apr. 19 meeting, to dismiss Rod Ulmer for reasons of non-attendance. The motion failed.
 - b) Butch Hoover, reporting for the Executive Cabinet, informed CSA that \$100 had been allocated out of the budget for "Cultural Enrichment Programs" to Black Look Action Committee for an upcoming seminar; and that \$300 had been appropriated for handicapped students going to the Special Olympics in San Jose.
 - c) The Executive Cabinet recommended to CSA the allocation, from frozen reserves, of \$5,000 to purchase two projectors for a movie series to be held in Santa Rosa High School Aud. A move to postpone for one week carried, after the motion to appropriate was moved and seconded.
 - d) Platt discussed the possibility of CSA having a "pizza gathering" in the future, should slackness of life permit. (See note at end.)
- VII. Old Business:
 - a) Mark Stegeman, a student who was active in student government in the past, presented an outline of some amendments to the Associated Students Constitution that he is proposing.
 - b) No old business from the floor.
- VIII. New Business:
 - a) Items "a" and "b" were deleted, by reason of no-show.
 - b) Butch Hoover moved that CSA increase the "films budget" by \$500 for a special entertainment festival to be held in Burbank Aud. May 16-18. The motion was seconded. It was moved, seconded and passed that the motion be deferred for one week.
- IX. Announcements: Schoenthal stated that petitions to run for student body office were available; Scott announced that there would be a May Day rally against SBI in Sacramento; Farrell stated that May 1, there would be an open forum on "Women & Alcoholism" at the Orinda Center; It was announced that senatorial candidate Tom Hayden, accompanied by his wife, Jane Fonda, would be speaking on campus Weds., May 5; Gruver announced softball practice would begin forthwith.

Additions:

- VI. d) Platt reported that he sent a copy of CSA's resolution regarding the legal aid program to college Pres. Dr. Roy Mikalson and that Mikalson indicated that an opinion would be requested from county council.

Bruce Scott

College Student Assembly, Recording Secretary

- IX. The meeting was called to order by Pres. Michael Platt at 7:15 p.m. About were Randy Bertuccioli, Russ Robertson, Clarence Hagins, Wynona Thompson, Terry Holmquist and David Platt. The agenda was approved.
- IV. The minutes of Apr. 19 were approved with the following addition: It was moved (unanimously) that Mike Lind and John Norris be dismissed for reasons of non-attendance. The motion, seconded, failed.
- V. Clarence Hagins, through the Executive Cabinet, requested reappointment to CSA as Special Advisor. He was reappointed.
- VI. Reports:
- a) A vote was taken on the motion, made at the Apr. 19 meeting, to dismiss Rod Winer for reasons of non-attendance. The motion failed.
- b) Mitch Hoover, reporting for the Executive Cabinet, indicated CSA that \$100 had been allocated out of the budget for "National Development Program" to Black Book Action Committee for an opinion survey; and that \$300 had been appropriated for handicapped students going to the Special Olympics in New York.
- c) The Executive Cabinet recommended to CSA the allocation, from frozen reserves, of \$2,000 to purchase two protection for a waste center to be held in Santa Rosa High School Aud. A vote to postpone for one week carried, after the motion to appropriate was moved and seconded.
- d) Platt discussed the possibility of CSA having a "Forum Evening" in the future, already discussed at this point. (See note at end.)
- VII. Old Business:
- a) Mark Newman, a student who was active in student government in the past, presented an outline of some suggestions to the Associated Students Council. Motion that he be in program.
- b) No old business in the room.
- VIII. New Business:
- a) Items "a" and "b" were deferred, by reason of no-show.
- b) Mitch Hoover moved that CSA purchase the "Kilns Project" by \$500 for a special entertainment festival to be held in Humboldt Aud. May 16-18. The motion was seconded. It was moved, seconded and passed that the motion be deferred for one week.
- IX. Announcements: Schenckel stated that positions to run for student body officers were available; Scott announced that there would be a May Day rally against SRI in Humboldt; Farrell stated that May 1, there would be an open forum on "Women & Alcoholism" at the Grange Center; It was announced that entertainer candidate Tom Hayden, accompanied by his wife, Jane Fonda, would be speaking on campus Wed., May 5; Greer announced that the protest would begin with a march.
- Additional:
- VI. b) Platt reported that he sent a copy of CSA's resolution regarding the legal aid program to college Pres. Dr. Roy Wilkins and that Wilkins indicated that an opinion would be requested from county council.

Prace Scott
College Student Assembly, Recording Secretary

SACRAMENTO ADDRESS:
5164 STATE CAPITOL BLDG.
SACRAMENTO, CA 95814
(916) 445-7827

MARIN ADDRESS:
21 TAMAL VISTA BLVD., #195
CORTE MADERA, CA 94925
(415) 924-8850

SONOMA ADDRESS:
14 KELLER STREET
PETALUMA, CA 94952
(707) 762-5706

APR 27 1976

Assembly California Legislature

COMMITTEES:

CHAIRMAN, SUBCOMMITTEE ON
COASTAL ZONE PLANNING

MEMBER:

LOCAL GOVERNMENT
RESOURCES, LAND USE,
AND ENERGY
TRANSPORTATION
SUBCOMMITTEE ON
AIR QUALITY

MICHAEL WORNUM
ASSEMBLYMAN, NINTH DISTRICT

April 23, 1976

College Student Assembly
Santa Rosa Junior College
Associated Students
Mendocino Avenue
Santa Rosa, California

Dear Students:

Thank you for sending me a copy of your Resolution against
a proposal to charge tuition in public two-year colleges.

In checking I find this is a proposal which was put forth by
the State Department of Finance. However, you will be happy
to know the proposal never got anywhere and has never been
introduced in the form of a legislative bill. So, for all
intents and purposes, the proposal is dead.

Thank you for sharing your concerns with me. I hope you will
continue to do so in the future.

Sincerely,

Michael Wornum

MW:dhd

ADAPTIVE PHYSICAL EDUCATION
SANTA ROSA JUNIOR COLLEGE
1501 MENDOCINO AVENUE
SANTA ROSA, CAL.
95401
707-527-4470

INSTRUCTOR: JOHN HASSENZAHL

April 28, 1976

George Hoover,
Finance Commissioner, A.S.B.,

The Adaptive Physical Education Department wishes
to express sincere gratitude for your supportiveness of
the student athletes entering the olympics.

The Adaptive Physical Education Department and
our student athletes are thankful for your generous
assistance.

Thank You

John Hassenzahl

J.H./S.Z

"WE CAN HELP YOU GROW"

ASSOCIATED STUDENTS

EXECUTIVE CABINET

AGENDA

April 28, 1976

Meeting #14

✓ I. Call to Order

✓ II. Roll Call

✓ III. Approval of Agenda

✓ IV. Approval of Minutes

✓ V. Appointments:

*Clarence Hagins -**ASB Special Adviser**Approved*

✓ VI. Reports

Re-considered (ASB Special Adviser) - Approved

✓ a. Concert Tickets

✓ b. From the Floor *Arts & Lectures**Garrett Blank - UP for dismissal - For non-attendance - Motion - Failed**XXXXXX (Butch) - Failed*

✓ VII. Old Business:

✓ a. ASB Scholarship

*George Gonzalez -**(Canevari)*

b. \$300 for Olympice

*200 \$200 ⁰⁰ approved**(Platt)*

c. From the Floor

✓ VIII. New Business:

✓ a. National Dance Marathon

*\$1.00 per hr. - Approved -**(MS) Sponsorship request**(Waterson)*

✓ b. 1976-77 ASB Budget

(Hoover)

c. From the Floor

*Camp Kennedy -**Motion to rescind - Motion to discontinue allocation of \$5000 ⁰⁰ to projectors -*

✓ IX. Announcements:

Phil Morgan is in the hospital. (Palm Drive - Sebastopol)

✓ X. Adjournment

ASSOCIATED STUDENTS

EXECUTIVE CABINET

AGENDA

April 28, 1976
Meeting #14

Did not meet!

- I. Call to Order
- II. Roll Call
- III. Approval of Agenda
- IV. Approval of Minutes
- V. Appointments:
- VI. Reports
 - a. Concert Tickets (Buenx (Butch))
 - b. From the Floor
- VII. Old Business:
 - a. ASB Scholarship (Conevari)
 - b. \$300 for Olympice (Platt)
 - c. From the Floor
- VIII. New Business:
 - a. National Dance Marathon (MS) Sponsorship request (Waterson)
 - b. 1976-77 ASB Budget (Hoover)
 - c. From the Floor
- IX. Announcements:

Phil Morgan is in the hospital. (Palm Drive - Sebastopol)
- X. Adjournment

Associated Students
EXECUTIVE CABINET
Minutes

Mar. 23, 1976
Special Fri. Mtg.

The meeting was called to order by Pres. Michael Platt at 12:18 p.m. Absent were Mary Ellen Bucci and Dara May. The agenda and minutes were approved.

Reports:

- a) Rome Robertson's absences from CSA were discussed. A motion was made to dismiss him from CSA for reasons of non-attendance, which was then seconded. It was moved, seconded and carried that this be deferred until the next regular meeting of the Executive Cabinet.
- b) Clarence Hagins was reinstated as Special Advisor to CSA.
- c) Chuck Crank's absences from CSA were discussed and a motion to dismiss him for non-attendance failed to pass.

New Business:

It was moved, seconded and passed that the Executive Cabinet recommend to CSA the allocation of \$5,000 from frozen reserves for the purchase of two projectors and equipment for movies to be shown in the high school auditorium.

Announcements:

"Friday Night Flicks" were announced ("Adventures of Sherlock Holmes"); Tom Hadyrⁿ noon, Weds. appearance was noted.

--Bruce Scott, Recording Secretary

TO: EXECUTIVE CABINET

FROM: Steve Malork (OAK LEAF SPORTS WRITER)

In representing the Spring Oak Leaf, I am requesting funds to cover the California State Swim meet held at Cypress Junior College (Buena Park, Cal.) on April 28, 29, 30, and May 1st and 2nd.

Following is a list of funds needed:

- a. There is no conference fee to pay
- b. \$ 10 for Transportation costs--- \$ 10
- c. Lodging- \$ 40- 4 nights - \$10 maximum per night \$ 40
- d. Food expenses- \$20- 4 days - \$5 max. per day \$ 20

Total ----- \$ 70

The purpose of this activity is to get a ~~more~~ broader view and to further my knowledge in journalism. This event will not only help me as a journalism student (and Oak Leaf member), but will enlighten my chances as I transfer from this institution hoping to make journalism my principle major.

I feel that the athletics at SRJC is one of high standards and the students, athletes, and faculty members have a right to be informed. People not only read news to be entertained, but to be informed. They do this because in a way ~~and~~ ~~that~~ they are affected.

They could always read it in the Press Democrat, News Herald, or any other newspaper but I feel that is why we have a school newspaper-- to give the students a more indept perspective on what is happening around them.

The remaining funds needed will more than likely be picked up by the Oak Leaf. If not, I will fund the difference.

Thank You,
Steve Malork (SPORTS WRITER)

Steve Malork (Sports writer)
Catherine Mitchell (Advisor)

Catherine Mitchell

SANTA ROSA JUNIOR COLLEGE

SANTA ROSA, CALIFORNIA

1501 Mendocino Avenue 95401

Phone: (707) 542-0315

April 28, 1976

TO: David Herrington

FROM: Raoul Guzman

This is the second year of our program of honoring successful and achieving minority students. Many of our students do well in school, yet do not receive recognition for their efforts. The Third World Faculty felt it was important to highlight these achievements in some fashion. For too many years, the news media and some of our institutions have dealt only with the negative images of minorities. That, of course, has to change. However, we felt that, at least at Santa Rosa Junior College, something could be done that would reflect positive minority models to our community and school.

The essence of the program is to select 25 - 30 students who are nominated by the faculty at large; and then at our annual banquet give public recognition to their efforts. This kind of rewarding visibility can only benefit the students, school, and community.

The students are encouraged to bring their parents or a friend to the dinner. They are, of course, guests of the program. In addition, we invite and look forward to having a representative group of faculty, administrators, and community people.

We are indebted to SRJC Associated Student Body for their willingness to sponsor about one-half of the funding needed for the expenses. The other half is supported by the Third World SRJC Staff. In addition, we appreciate deeply the fact that many non-Third World SRJC personnel share and support the mutual view of the program's worth and value.

One of our goals is to make this program a tradition at Santa Rosa Junior College.

Gaye LeBaron

If you still have your sense of humor in the matter of schools in general you can consider a document presented to the State Board of Education last fall by Superintendent Wilson Riles. Mr. Riles' "Job Descriptions:"

Board Member — Leaps tall buildings with a single bound, is more powerful than a locomotive, is faster than a speeding bullet, walks on water, dictates policy to God.

Superintendent — Leaps short buildings in a single bound, is more powerful than a switch engine, is just as fast as a speeding bullet, walks on water if the sea is calm, talks with God.

Teacher — Runs into buildings, recognizes locomotives two out of three times, is not issued ammunition, can stay afloat with life jacket, talks to walls.

School Secretary — Lifts buildings and walks under them, kicks locomotives off the track, catches bullets in her teeth and eats them, freezes water with a single glance. She is God.

So if you know a school secretary, take her to lunch. And ask her about redistricting, will you?

SEBASTOPOL IS GOING Big Time in one of the upcoming issues of "New Times." The national magazine will carry a story, tentatively titled "Pullin' in the Wind," about the Windmobile, a wind-operated vehicle developed by Sun-Wind Ltd. The patent-holder is Mark Goldes, Sebastopol alternate energizer. The writer, George Klineman, the P.D.'s Man in Sebastopol.

Also seeking an alternative are members of SRJC's great Picayune Times Star Bulletin Vigilante Committee and Marching Band who are entering a float in the Rose Parade — IF they can find a free flat trailer to mount it on.

"We are currently considering a string of seven little red wagons, but there's got to be a better way." So says the vigilantes. Don't call me. Call the student activities (?) office at SRJC.

Editorial

CSA keeps on trying

Well, our beloved College Student Assembly has done it again. These people aren't fooling around as they have found another issue to question, and another group to do battle with.

Usually they pick on the administration . . . This time it's the faculty (Good God! the teachers. Is nothing sacred?). Don't worry, only a few of the instructors appear to be in for a headache.

If one remembers the CSA bunch has punched it out with the Board of Trustees (who could imagine), President Mikalson, the assistant dean of students, the forensics team and now the faculty Arts and Lectures Committee.

Legal aid hassle

As illustrated in the editorial cartoon on this page, the expanded legal aid hassle that has developed between the College Student Assembly and the Board of Trustees is of a very simple nature.

The board, by rejecting the expansion of the currently limited legal aid on campus, has in essence prohibited the student government from using its own money the way they would like to.

The implications of this decision border on the ridiculous. The CSA has a large sum of money they have collected from the sale of student body cards and they are trying to invest some of it into a worthy program.

Now if the CSA wanted to sink your bucks into the purchase of 10,000 frisbees we would then understand the board's attitude.

From what we have heard the CSA is upset with the committee for the reported reason that they partially fund the Arts and Lectures events (\$2,500 a year) but according to one student government member have no say when it comes to the decisions of the committee because they are outnumbered nine voting members to four.

Well then, what do these CSA rowdies want? "More contemporary films and speakers on campus," answered an assembly representative.

This latest controversy stirred up by the CSA needs more research, however, and the *Oak Leaf* will keep its readers posted and get both sides of the story before offering an editorial opinion.

But this proposed legal aid program sounds like a good one. It provides the services of a full-time attorney for student body card holders who find themselves involved in legal complications.

The trustees' reasoning appears to be, if the lawyer fouls up and gives the wrong advice then the school would get hit with a lawsuit. The truth of the matter is, it has not been proven that this could happen. The school's attorney, County Counsel Vernon T. Hitchcock, has said he has not seen enough of the CSA proposal to make a formal recommendation.

We feel that these vague technicalities should be clarified and if it's legally feasible, the expanded legal aid program should be put into action.

black look action committee

p. o. box 11331, santa rosa, ca. 95406

CONFERENCE & WORKSHOP

Black Youth and The Community

April 29, 1970

\$100⁰⁰

Sat May 1, 1 May 15

SUGGESTED TOPICS

- 1.) Drugs and Alcohol
- 2.) Education
- 3.) Political Organization and Action
- 4.) Police and Courts
- 5.) The Family
- 6.) Jobs and Economic Resources
- 7.) Communications

ORGANIZATION

Representatives from each of the following campuses and organizations will be invited to participate in planning and organizing:

- 1.) Blac/Byrd Project
- 2.) Black Students Union, Santa Rosa Junior College
- 3.) Black Students Association, Sonoma State College
- 4.) Black Students Union, Piner High School
- 5.) Black Students Union, Santa Rosa High School
- 6.) Black Students Union, Santa Rosa Junior High School
- 7.) Black Students Union, Cook Junior High School
- 8.) Sonoma County People for Economic Opportunity
- 9.) National Association for the Advancement of Colored People
- 10.) Negro Business and Professional Women
- 11.) Black Caucus of Sonoma County
- 12.) Community Baptist Church
- 13.) Human Relations Coordinator, Santa Rosa City Schools

PURPOSE

To provide a starting point of continuing dialogue about concerns of and affecting the Sonoma County Black Community; to assess the social conditions of black youth in particular and of the general black community in Sonoma County.

The Press Democrat, Santa Rosa, Calif., Friday, April 30, 1976

Students oppose tuition plan

Associated Students of Santa Rosa Junior College have passed a resolution opposing a proposal to charge tuition in public two-year colleges.

An April 19 resolution by SRJC's College Student Assembly opposed a tuition plan under consideration by the State Assembly's Finance Committee.

The college assembly indicated "community colleges because of their no tuition policy have been able to offer education to many persons who might otherwise be unable to advance themselves."

The resolution says tuition "would create a hardship for many students who are now struggling to stay in school," but facing financial hardship.

"This, along with a phasing out of veterans' benefits could create a dramatic drop in enrollment."

SRJC 'ADAPTIVE' SWIMMER TIM WOODVILLE
Entered In The Wheelchair Olympic Games

—Phot by Jeff Lee

Woodville, Kirby in Wheelchair Olympics

Tim Woodville and Jinx Kirby will carry the banner for Santa Rosa Junior College tonight in the opening round of the California Wheelchair Olympics at DeAnza College in Cupertino.

The school's Adaptive Physical Education program had expected to send four other students to the track and field and swimming meet, but all four are either sick, injured or otherwise unable to make the four-day Olympics.

Phil Morgan, 34, was entered in the wheelchair dashes, archery and ping pong, but is in the hospital recovering from a broken pelvis after his own car ran over him.

James Ball, 20, of Fort Bragg; Steve Ness, 24, of Santa Rosa; Dan Stankalis, 23, from Petaluma and Gary Piehoff, a photography student from Santa Rosa are the other team members who have been in training for nearly a year hoping to win some gold at the Olympics for the handicapped. All will miss the competition.

WOODVILLE, 25, a former Healdsburg athlete whose legs were shattered by a land mine in Viet Nam, hopes to better several Olympic games records. He has been in training with coaches Kathy Kerum, Mary Zatman and Bob Miyashiro for over a year and his clockings in training may be good enough to win at DeAnza.

Tim is swimming the 100 yard breaststroke in 1:54 and the backstroke in 1:40. He is also entered in four other events.

Jinx Kirby, 39, is afflicted with paralysis in the lower legs, but has been swimming 40 laps a day for endurance and is in shape to try for a medal sweep in the Friday through Monday meet.

Jinx is swimming the 60 yard freestyle in under 1:30, which may be good enough to win her class.

The adaptive students got a big boost
—in the form of a \$500 check—from the
Student Activities Office on campus to
help cover expenses at Cupertino.

PUT THIS IN YOUR PIPE AND SMOKE IT:

Mr. Funky
FRIDAY
NIGHT
at the
BIGGS
presents...

BASIL
RATHBONE

NIGEL BRUCE

ALAN
MARSHALL

IDA
LUPINO

Friday Night!

BIG
HALL
Room 292
Apr. 30th

Two Shows:
7 p.m.
&
9 p.m.

Holmes vs. Moriarty...

"THE ADVENTURES OF SHERLOCK HOLMES" (B+W)

The classic Sherlock Holmes film. Based upon the novel by the same name, this 1939 version plays up to the eerie, fog-laden atmosphere called to mind by the writings of Sir Arthur Conan Doyle. Holmes' eccentricity (and deductive powers) translate from book to camera with little diminution.

ADVANCE TICKETS on sale in Student Activities Office, Pioneer Hall.
50¢ ASB/Gold Card holders
75¢ General

TICKETS AT THE DOOR WILL COST A QUARTER MORE (25¢).

P.S. Our newly-installed sound system is working g-r-e-a-t (and it looks like the projectionist finally figured-out which end the light comes out of!). Oh yeah..SURPRISE SHORT!!!

FRIDAY
NIGHT at the
FLICKS...

COMING ATTRACTIONS!

MAY 7th

NEXT
WEEK:

"The
POINT"

FULL-LENGTH ANIMATED CARTOON (COLOR)

An enchanting animated fantasy which will provide great enjoyment as well as a timely message for people of all ages. It's the story of an unusual kingdom in which everything and everybody is pointed—except for a young boy named Oblio. An evil count says that without a pointed head, Oblio is a "danger" and must be exiled to the Pointless Forest. NARRATED by DUSTIN HOFFMAN; MUSICAL SCORE by HARRY NILSSON.

2d feature - Laurel & Hardy's

"MARCH OF THE WOODEN SOLDIERS"

FRIDAY NIGHT and SPECIAL SATURDAY MATINEE for the Kids (all of us) at Noon

The 1948 classic...

MAY 14th

"THE THREE
MUSKETEERS"

LANA TURNER,
GENE KELLY,
VAN HEFLIN,

JUNE ALLYSON,
VINCENT PRICE...

ZERO MOSTEL,
GENE WILDER,
in a MEL BROOKS film...

May
21st

"THE PRODUCERS"

SATURDAY NIGHT
SPECIAL:

MAY 22^d

"AFRICAN QUEEN"

B
O
G
A
R
T

MAY 28th ... To Be ANNOUNCED

ALL SHOWS IN
BECH HALL
(that good ol' round science bldg.)
ROOM 292

ADVANCE TICKETS ON SALE
IN THE STUDENT ACTIVITIES OFFICE
PIONEER HALL

50¢ FOR ASB/GOLD CARD-HOLDERS
75¢ GENERAL (4 PRIVATES, ETC.)
QUARTER MORE (25¢) AT THE DOOR!

THE PRESS DEMOCRAT

PAGE 4

SUNDAY, MAY 2, 1976

119TH YEAR

'Truly a
fine asset'

EDITOR: On a recent warm, sunny day at Santa Rosa Junior College, I had the pleasure of hearing Kate Wolf and her band, The Wildwood Flower, play their music during the noon hour outdoors.

Hearing their music proved a rewarding experience for me as it made me feel so content and at peace with myself. Please SRJC, give us more country-folk musical groups like Kate Wolf's.

Anyone who has a love for country-folk music and hasn't heard Kate Wolf and her group play is missing a truly pleasant experience. Thank you Kate Wolf and The Wildwood Flower for making me feel happy that day. You are all a truly fine asset to the country-folk music industry.

KATHY DE LANEY
Sebastopol

TO: All interested persons
From: Mark Stegeman

PROPOSED CHANGES TO CONSTITUTION

After being involved in student government for four semesters, I have become convinced that the following changes to the A.S.B. Constitution would make student government more effective, representative, and efficient. All comments and suggestions will be appreciated. I hope that a series of Constitutional revisions can be designed which will get broad support from both inside and outside student government. (If you can't find me, just put them in the Clearing House mailbox in the Student Activities Office.)

Hopefully, many persons will come to the meetings which will be held at noon April 22, 26, and 29 at noon, to discuss the amendments. On May 3, I will ask C.S.A. to put the amendment combining these revisions on the ballot for the May 12 Student Body Elections. If this should fail, I will circulate petitions to have it placed on the ballot.

Here are the proposed changes so far:

Eliminate the election of five separate officers to the Executive Cabinet, but instead elect three (possibly four) officers from a single field, such as city council elections, in which the candidates receiving the most votes would be the winners, and the one candidate receiving the most votes would become President. The others would be Vice Presidents, and the order of succession would be established by the number of votes they had each received. This is designed to get more truly representative leadership. Under the present system, the best candidates frequently "knock themselves out" in individual races, particularly the Presidential race.

The Secretary would become an appointed Executive Cabinet position, and would appoint an assistant, much like the Finance Commissioner is now. This would eliminate persons who would not make good secretaries but run for the position simply to get on the Executive Cabinet.

Any member of the Executive Cabinet could nominate appointments.

C.S.A. could remove ^many officer for incompetence, inattendance, etc., not simply the elected ones.

The Representatives which sit on the Executive Cabinet would be selected by the Representatives, not by the whole C.S.A. This would better maintain the Representatives' position as checking forces on the Executive Cabinet, which now, indirectly through the Commissioners, has great control over which Representatives sit on the Executive Cabinet, partly nullifying their purpose there.

The members of the Election^{Committee} would have to be approved by C.S.A.

The Athletics Commissioner would be eliminated, and Commissioners would be added for Student Project Grants and Student Surveys, which would include managing the Student Voice Box program and conducting student polls.

The Assemblies and Rallies Commissioner would be Constitutionally changed to the Entertainment Commissioner.

A 2/3 vote of C.S.A. would be required to create new voting positions in C.S.A.

The following Rep and Commissioners would take office automatically four weeks after being nominated, if ~~their nomination had not been acted upon~~: no person had been appointed to the position: Women's Commissioner, as nominated by the director of the Women's Center, the Ethnic Affairs Commissioner, as nominated by the head of the Ethnic Studies Department, and the Law Enforcement Representative, as nominated by the head of campus security.

C.S.A. could overrule the Executive Cabinet by a majority vote in all cases except appointments.

Abstentions would never be counted as "no" votes in CSA votes. (See Article IV, Section 3a)

The sections dealing with statutes and codes would be greatly simplified and shortened.

The Constitution Committee would be eliminated from the Constitution.

The Budget Committee would be put in the Constitution, along with clearer rules on who ^{is} authorized to dispense funds.

Several areas would be reorganized and simplified without changing their meaning.

Possible changes in the leadership of I.C.C. (see attached sheet)

All of the above are only ideas. To put the best possible set of revisions on the ballot, it has to be a cooperative effort. A better Constitution would be a lasting legacy from this semester, so I am hoping for everyone's comments, assistance, and support.

I am also hoping to put an amendment granting voting rights to all students on the ballot, but it would be voted on separately.

If you have any questions, please see me. Obviously I couldn't include every detail or all of my reasons for the changes.

THE I.C.C. QUESTION

One of the more difficult points in the Constitutional revisions is who should head I.C.C. As they stand, the proposed revisions would eliminate the separate officer elected to do this (the Vice President).

The five main possibilities are:

1. Elect a separate officer in the student body elections to head I.C.C. and sit on the Executive Cabinet (essentially the way it is now.)
2. Elect a separate officer in the student body elections to head I.C.C. and sit in C.S.A., but not the Executive Cabinet.
3. Have one of the Vice Presidents head I.C.C., probably by specifying the one with the least number of votes, or something similar.
4. Have I.C.C. select its own head at the end of the previous semester, similar to general student body elections, which would then serve on the Executive Cabinet.
5. Have I.C.C. select its own head as in (4), but she/he would not sit in the Executive Cabinet, but in C.S.A. (or could appoint a Rep to sit in C.S.A.)

What would be done with the I.C.C. Rep would depend on which of the above options was taken.

This is perhaps the point I would like the most input on. Here are some of the arguments raised, which can be applied for or against the various possibilities:

I.C.C. would not be able to select a good head. *(Or else the best candidates wouldn't try for the office.)*
I.C.C. would be better able to select a head better than the general student body.

A person running for Executive Cabinet and head of I.C.C. at the same time is often more interested in Executive Cabinet than in I.C.C.

I.C.C. needs some representation on the Executive Cabinet.

If the I.C.C. selected someone to sit on the Executive Cabinet, it would not be representative of the entire student body, and thus wouldn't be fair, considering the power of the Executive Cabinet.

Some of the best leadership for I.C.C. might not want to get involved in a general election.

If one of the Vice Presidents had to do the job on the basis of the election results, it could be someone very uninterested in I.C.C.

I am very open to all comments on this issue. I am presently personally leaning against possibilities 1 and 3.

To: All C.S.A. members

From: Mark Stegeman

CONSTITUTIONAL REVISIONS (May 3, 1976)

All revisions are numbered as they will be brought up at today's meeting.

Article II

- 1) Delete A through J (privileges of holding an A.S.B. card) and substitute with:
 - A. Free or reduced rates to Associated Student sponsored literary publications, home athletic events, cultural programs, assemblies, dances, and other social events.
 - B. Eligibility for membership in the College Student Assembly.
 - C. Voting in Associated Students elections.
 - D. Other privileges which may be determined by the College Student Assembly.

Article III

- 2) Make the following changes:

Replace Article III as now written with a revised version (attached). The revised version makes the following changes.

The Vice President is renamed I.C.C. Chairman.

The Executive Vice President is replaced by two Vice Presidents, which are elected from the same field as the President, with the President being the candidate receiving the most votes.

The elected Secretaries are replaced by an appointed Secretary and Assistant Secretary, of which the Secretary would sit on the Executive Cabinet, and the Assistant Secretary would be a member of C.S.A., and sit on the Executive Cabinet in the absence of the Secretary.

Any person on the Executive Cabinet could nominate appointed officers.

Moves the Election Committee into Article III.

Delete Section 2 of Article VII and renumber Section 3 as Section 2.

Replace Section 2 of Article IV with

"The voting membership of the College Student Assembly shall consist of all elected and appointed officers, as defined in Article III, Sections IIIA and IVA."

Replace Section 1 of Article V with

"The voting members of the Executive Cabinet shall consist of the President, the first and second Vice Presidents, the I.C.C. Chairman, the Finance Commissioner, the Secretary, and two Representatives-at-large."

In Article VII, Section 1C, replace "Vice President" with "I.C.C. Chairman."

In Article VI, Section 1, replace "Associated Student Vice President" with "I.C.C. Chairman."

Replace Section 1A of Article V with "To appoint officers as provided in Article III."

- Items 3 through 8 change Commissionerships. If 2) above is not passed, the Commissionership will be deleted or added from Article III, Section 3H and from Article IV, Section 2. If 2) above is passed, the Commissionership will be deleted from or added to Article III, Sections 4A and 4C.

- 3) Eliminate Athletics Commissioner

- 4) Change Assemblies and Rallies Commissioner to "Entertainment Commissioner" and add to duties "(c) Arrange for musical and other entertainment on campus."

- 5) Add "Project Grants Commissioner" who shall
 - (a) Supervise disbursement of student body funds to individual students for projects.
 - (b) Chair the Project Grants Committee and appoint its members with the approval of ~~EXXX~~ the College Student Assembly."
 - 6) Add "Veterans' Commissioner"
 - 7) Add "Student Surveys Commissioner" who shall
 - (a) manage Student Voice Box program.
 - (b) conduct student polls as directed by the College Student Assembly.
 - 8) Add "Ex-Offenders Commissioner"
 - 9) Add "Student Activities Commissioner"
If 2) is passed, add to Article III, Section 4B "The nomination of the Student Activities Commissioner must come from the Student Activities Advisor."
If 2) is not passed, do not add to Article III, Section 3H, but add as Section 10 in Article III, with the provision that "The Student Activities Commissioner is to be nominated by the Student Activities Advisor."
 - 10) Proposed change deleted as unnecessary.
 - 11) Under the section describing the Finance Commissioner, add "f) Appoint the members of the Budget Committee with the approval of the College Student Assembly." The Budget Committee shall oversee the expenditure of A.S.B. funds, propose budgetary changes to the College Student Assembly, and draft, for the approval of the College Student Assembly, the yearly student budget."
 - 12) Proposed change has been included in 2) above.
- Article IV
Article IV
- 13) Change "College Student Assembly" to "Student Senate" or some other as yet unreceived other name, wherever it occurs in the Constitution.
 - 14) Clarify Section 3A by substituting "voting" for "present".
 - 15) Reorganize Article IV without changing provisions by substituting "offices created" for "offices deemed necessary" in Section 2, and creating new Section 5 (old Section 5 becomes Section 6) with 5A being "~~EXXX~~ Additional voting positions in the College Student Assembly can be established by majority vote of the College Student Assembly." Section 4B would be renamed Section 5B, Section 4I would be renamed Section 4B, and Section 4J would be renamed Section 4I.
 - 16) Will only be brought up if 15) is passed. Substitute "two-thirds" for "majority" in Section 5A.
 - 17) Will only be brought up if 15) is passed. Add Section 5C "By a two-thirds vote the College Student Assembly can overturn any action of the Executive Cabinet except those relating to appointments."
 - 18) In Section 5B if 15) is passed, or in Section 4B if it is not, delete "elected".

Article VI

- 19) Will only be brought up if 2) passes. Will not actually change Article VI (I.C.C. article). Remove "the I.C.C. Chairman" from Article V, Section 1 (membership in the Executive Cabinet) and from Article III, Section VA (line of succession to Presidency).

Article VII

- 20) Delete Section 1 (Constitution Committee).
- 21) If 2) passes, substitute "College Student Assembly" for "Executive Cabinet" in Article III, Section 3B1, and substitute "College Student Assembly" for "President" in Article III, Section 4C4b.
If 2) does not pass, make same substitutions respectively in Article VII, Section 2, and Article III, Section 3H3b.
(Presently, the Constitution contradicts itself on who must approve the members of the Election Committee.)
- 22) Move Section 3 without change to Article III, Section 3C1 1. Will only be brought up if 2) passes.

Article IX

- 23) eliminate Section 2 and substitute first sentence of Section 3 with "Pass statutes as deemed necessary to perpetuate and comply with the purposes of this Constitution." and renumber as Section 5D in Article IV. Will only be brought up if 15) passes.
- 24) Enabling clause
Add to Article X:
"Amendments approved during the Spring 1976 semester shall not take effect until the first day of the Spring 1977 semester, with the following exceptions:
1) This enabling clause, to take effect immediately upon passage. 2) The elections for Spring 1976 officers shall be held in accordance with Article III as amended. All amendments shall be first subject to further amendment on the first day of the Spring 1976 semester.

SEPARATE VOTING RIGHTS PROPOSAL

If 2) passes:

Add part 1 to Article III, Section 3B, to read "All regularly enrolled day students shall be eligible to vote in Associated Student elections."
The numbers of the other parts shall all be increased by one.
Delete Article II, Section * C and reletter Section D as Section C.

If 2) does not pass:

Add Section 11 to Article III, to read "All regularly enrolled day students shall be eligible to vote in Associated Student elections."
Delete Article II, Section I and reletter Section J as Section I.

ARTICLE III OFFICERS AND DUTIES

SECTION 1. All officers described in this article shall be regularly enrolled daytime students. All elected officers shall be enrolled with a minimum of 11 units. All Freshman Representatives shall have completed less than 30 units at the time of taking office. All Sophomore Representatives shall have completed 30 or more units at the time of taking office.

SECTION 2. All officers shall serve for a term of one semester, except for the Commissioner of Committees, who shall serve for two semesters.

- A. The Fall semester shall begin the day after termination of Spring semester final examinations and terminate on the last day of Fall semester final examinations.
- B. The Spring semester shall begin the day after termination of Fall semester final examinations and terminate on the last day of Spring semester final examinations.

SECTION 3. Elected officers

- A. The elected officers of this Association are the President, the first and second Vice Presidents, the I.C.C. Chairman, five Sophomore Representatives, and five Freshman Representatives.

B. Election of officers

- 1. The Elections Committee shall enforce the Elections Code, count the ballots and insure that the polling places are open and staffed. The Elections Committee shall consist of the Elections Commissioner as chairman, Executive Vice President, one Representative-at-large appointed by the Elections Commissioner and others deemed necessary by the chairman with the approval of the Executive Cabinet.
- 2. The President and both Vice Presidents shall be elected from a single field. The candidate receiving the most votes shall be President, and the candidate receiving the second most votes shall be first Vice President, and the candidate receiving the third most votes shall be second Vice President.

All Sophomore Representatives shall be elected from a single field, and the five candidates receiving the most votes shall be elected Sophomore Representatives. Freshman Representatives shall be similarly elected.

- 3. At any time during his term, the President may relinquish the Presidency, and choose to become the third Vice President. In this instance, the second Vice President shall become President, and the third Vice President shall become the second Vice President.

C. Duties of officers

- 1. (the duties of the President shall be stated exactly as now, except that part H, the power to nominate appointments, shall be deleted.)
- 2. The Vice Presidents of this Association shall:
 - a. Assume, in the order of succession, the duties of the President during his absence and succeed to the office upon the vacancy of the President.
 - b. Serve as the assistant administrative officers of this Association.
- 3. (the duties of the I.C.C. Chairman shall be stated exactly as the duties of the Vice President are stated now.)
- 4. (the duties of the Representatives shall be exactly as stated now.)

SECTION 4. Appointed officers

- A. The appointed officers of this Association shall be the Commissioners of Finance, Assistant Finance, Committees, Elections, Assemblies and Rallies, Arts and Lectures, Publicity, Women's Affairs, Athletics, Ethnic Minority Affairs, the Secretary and Assistant Secretary, a Law Enforcement Representative, an I.C.C. Representative, and any other officer holding a voting membership as established by the College Student Assembly.
- B. All appointed officers shall be appointed by majority vote of the Executive Cabinet, except for the I.C.C. Representative, which shall be appointed by the Inter Club Council. The nomination of the Assistant Finance Commissioner must come from the Finance Commissioner. The nomination of the Assistant Secretary must come from the Secretary.
- C. Duties of appointed officers.
 - 1. Finance Commissioner (exactly as now)
 - 2. Secretary (combines jobs of other two Secretaries plus)
 - h) Appoint, with the approval of the Executive Cabinet, an Assistant Secretary, who shall assist the Secretary in his duties, have one vote in the College Student Assembly, and perform all duties of the Secretary in his absence. He shall have one vote in the Executive Cabinet in the absence of the Secretary.
 - 3. Commissioner of Committees (exactly as now)
 - 4. Elections Commissioner (exactly as now)
 - 5. Assemblies and Rallies Commissioner (exactly as now)
 - 6. Arts and Lectures Commissioner (exactly as now)
 - 7. Publicity Commissioner (exactly as now)
 - 8. Commissioner of Women's Affairs (exactly as now)
 - 9. Commissioner of Ethnic Minority Affairs (exactly as now)
 - 10. Athletics Commissioner (exactly as now)
 - 11. Law Enforcement Representative (exactly as now)
 - 12. I.C.C. Representative (exactly as now)

SECTION 5. Vacancies

- A. In case of vacancy of the office of President, the order of succession shall be first Vice President, second Vice President, I.C.C. Chairman, and then a person elected by majority vote of the College Student Assembly.
- B. In all other vacancies, a successor shall be appointed as in Section 4B.

CONSTITUTIONAL REVISIONS

These are the proposed Constitutional revisions that I will bring before C.S.A. Monday. During the week I have not had time to write all of the exact words which will be proposed, especially since I have tried to take input for as long as possible. (And some changes still could be made.) In C.S.A. the best procedure will be to take a separate vote on each item, and the proposals which get a 2/3 vote would be combined on the ballot as a single series of revisions, except for the voting issue, which should definitely be kept separate. Monday C.S.A. will be voting not from this sheet but from exact written proposals.

Some of the changes on this sheet are new, mostly from the result of various suggestions, and some have been deleted. In particular, I am not including the suggestion of a paid Secretary only because there is apparently considerable question about the continued availability of Work Study money.

The changes are numbered as they will be voted on.

Article I

No changes

Article II

- 1) Eliminate items B, G, and H, as beyond student government control. Delete C and substitute "B. Eligibility for membership in C.S.A." Combine A, D, E, and F into a single A. Reletter I as C and J as D.

Article III Officers and Duties

- 2) Reorganize entire third article, without changing content except
The President and two Vice Presidents would be the top three vote getters in a single field, with the President being the one who got the most votes, unless he declines the position.
The Vice Presidents would be assistant administrative officers, as the Executive Vice President is now.
The Secretary positions would be replaced by a Secretary and Assistant Secretary, comparable to the Finance and Assistant Finance Commissioners. They would be appointed by the President and Secretary, respectively, and confirmed by the Executive Cabinet. The Secretary, or in his/her absence, the Assistant Secretary would sit on the Executive Cabinet.
The line of succession after President would be 1) the Vice President receiving the most votes, 2) the other Vice President, 3) the I.C.C. Chairman, 4) a person elected by a majority of C.S.A.
The current Vice President would be renamed I.C.C. Chairman, and be elected separately, and sit on the Executive Cabinet (same as now).
The section dealing with the Election Committee would be moved without change from Article VII to Article III.
Will also change names of officers as necessary throughout Constitution, and list all officers: the President, Vice Presidents, Finance, Sec, and I.C.C. Chairman, and 2 Reps, as Exec. Cab members
- 3) The Athletics Commissioner Eliminate
- 4) Change Assemblies and Rallies Commissioner to Entertainment Commissioner, and add to responsibilities "Arrange for musical and other entertainment on campus".
- 5) Add Project Grants Commissioner, to appoint, with approval of C.S.A., the Project Grants Committee, and chair it, and generally supervise disbursement of student body funds to individuals for projects.

- 6) Add Veterans' Commissioner
- 7) Add Student Surveys Commissioner, to conduct polls as directed by C.S.A., and manage Student Voice Box program
- 8) Add Ex-Offenders Commissioner
- 9) Add Student Activities Commissioner, to be appointed by Student Activities Advisor and confirmed by Executive Cabinet. (This is proposed by Rick Narad. I do not personally endorse this revision.)
- 10) Change the Ethnic Minorities Commissioner to a one-semester (instead of a one-year) appointment.
- 11) Under Finance Commissioner, add (f) Appoint the members of the Budget Committee, to be confirmed by C.S.A. The Budget Committee shall oversee the expenditure of A.S.B. funds, propose budgetary changes to C.S.A., and draw up, for C.S.A.'s approval, the yearly student budget.
- 12) Any member of the Executive Cabinet could make nominations for otherwise Presidentially nominated offices. Also must replace Art V, Sec. 1A with "To appoint officers as provided in Article III."

~~XXX~~ Article IV

- 13) Change name of College Student Assembly to Student Senate (or other suggestion not yet received) throughout Constitution. (This is proposed by Bruce Scott. I am personally neutral towards this revision.)
- 14) Clarify Section 3A by substituting "voting" for "present".
- 15) Reorganize Article IV without changing provisions by substituting "offices created" for "offices deemed necessary" in Section 2, and creating new Section 5 (old Section 5 becomes Section 6) with A being "C.S.A. can create additional positions in C.S.A. as deemed necessary by majority vote." Section 4B would be moved to Section 5B, Section 4I would be renamed Section 4B, and Section 4J would be renamed Section 4I.
- 16) Will only be brought up if 15) is passed. Substitute 2/3 for "majority" in Section 5A.
- 17) Will only be brought up if 15) is passed. Add Section 5C "By a 2/3 vote C.S.A. can overturn any action of the Executive Cabinet except those relating to appointments."
- 18) In Section 5B if 15) passed, or in Section 4B if it is not, delete "elected". (Would let C.S.A. remove any officer, not simply appointed ones.)

~~XXX~~ Article VI

- ~~XXX~~ 19) Removes head of I.C.C. from Executive Cabinet by removing it from Executive Cabinet list in Section VA, and from line of succession to Presidency. Will not be brought up if 2) doesn't pass.

~~XXX~~ Article VII

- 20) Deletes Section 1 (Constitution Committee) and rennumbers others.
- 21) The Elections Committee must be approved by C.S.A. (Still nominated by Elections Commissioner.
- 22) Move Section 3 without changing it to article 3, Section 3L. (Allows the President to appoint members of committees.)

Associated Students
COLLEGE STUDENT ASSEMBLY
Agenda

XXX
XXX
XXX
111

~~Ulmer~~
~~Buttacott~~
~~Allen~~
~~Roth~~
Thompson
De. 3
Crank
Holtzman
Morgan

May 3, 1976
Meeting #12

- I. Call to Order
- II. Roll Call
- III. Approval of Agenda
- IV. Approval of Minutes
- V. Appointments:

- a) Arts & Lectures Committee - Clare Capadona
- b) From the Floor

Passed

(Platt)

VI. Reports:

- a) Motion to dismiss Egnacia Thompson for non-attendance
- b) ~~Proposition 15 Endorsement~~
- c) ~~Constitution Committee~~
- d) I.C.C. Vote, Re: Constitutional Revision proposed by Mark Stegeman
- e) Special Olympics, additional appropriation
- f) From the Floor

Postponed Temporarily

(Scott)
(Oltman)
(Ulmer)

(Ulmer)
(Hoover)

VII. Old Business:

- a) Black Look Action Committee Resolution
- b) \$5,000 appropriation for projectors
- c) Constitutional amendments
- d) \$500 Entertainment Festival budget
- e) Concert approval
- f) From the Floor

CSA endorse - project -
BLAC - BYRD -
Postponed one week -
referred to
Constitution Committee

(Harris/Ulmer)
(Scott)
(Stegeman)
(Hoover)
(Hoover/Turner)

VIII. New Business:

809 80
747 00
475 00

- a) ASB Budget
- b) Spirit team - Budget request
- c) Forensics team - Budget request
- d) Pistol team - Budget request
- e) From the Floor

Postponed for one week

Postponed for one week

Approved - May 17th
Cel Tjedge
Carric Nation

(Hoover/Canevari)
(Hendrick)
(Perella/Hoover)
(Beach)

IX. Announcements:

- a) Friday Night at the Flicks presents "The Point" and "March of the Wooden Soldiers" @ 7 p.m. & 9:30 p.m.
- b) From the Floor

X. Adjournment

Associated Students
COLLEGE STUDENT ASSEMBLY
Minutes

May 3, 1976
Meeting #12

- I. The meeting was called to order at 3:14 p.m. by Pres. Michael Platt.
- II. Absent were Egnacia Thompson, Pat Davis, Chuck Crank and (in the hospital) Phil Morgan.
- III. The agenda was approved.
- IV. The minutes were approved.
- V. Appointments:
 - a) ~~Clare Capadona~~ was appointed to the Arts & Lectures Committee by Platt and confirmed by CSA. (17-0-1)
- VI. Reports:
 - a) Motion to dismiss Egnacia Thompson for non-attendance was deferred for one week.
 - b) Deleted.
 - c) Deleted.
 - d) Ulmer noted that I.C.C. had voted 7 to 0, with 5 abstentions, to keep the leadership of ICC the same, rather than opt for any of the Constitutional amendments regarding same proposed by M. Stegeman.
 - e) Hoover reported that the Executive Cabinet had appropriated an additional \$200 out of Student Services for the Special Olympics. A thank-you letter from J. Hassenthal was noted.
 - f) Canavari discussed CSA attendance.
 - g) Bard and Babineau reported on the CCCSGA meeting they attended.
 - h) A letter in regards to Kate Wolfe's appearance on campus, complimenting the Associated Students for the music, was duly noted.
 - i) Platt stated that college Pres. Mikalson has requested a written opinion from county counsel on the expanded legal aid proposal.
- VII. Old Business:
 - a) CSA passed a resolution in support of the seminar being sponsored by the Black Look Action Committee. (21-0-1)
 - b) The \$5,000 appropriation for two projectors was postponed until May 24. (21-0)
 - c) Action on Stegeman's proposed Constitutional amendments was postponed for one week. (18-0-3) *Referred to Committee*
 - d) CSA approved a \$500 budget increase for Assemblies & Rallies, to be used for a week-long entertainment festival, "Seven Days in May."
 - e) After discussion, a motion was made to vote immediately on CSA approval of Cal Tjader and Carrie Nation for entertainment on May 17. The motion to vote immediately passed (17-5-0). The entertainment was then approved (17-4-2). A motion to reconsider was defeated (5-17-0).

III. New Business:

- a) Finance Commissioner Hoover introduced the 1976-77 Associated Students budget, as approved by the Budget Committee and the Executive Cabinet. CSA voted to postpone action for one week. (20-0)
 - b) The Spirit Team requested \$809.80 for 1976-77 budgeting. Action delayed for one week. (17-2-0)
 - c) The Forensics Team requested \$747.00 for 1976-77 Associated Students budgeting. Action delayed for one week. (14-1-1)
 - d) The Pistol Team requested \$475.00 for 1976-77 Associated Students budgeting. Action delayed one week. (20-0-1)
- K. Announcements: Friday Night at the Flicks presenting "The Point" & "March of the Wooden Soldiers"; Gruver announced a softball game against SRJC campus police, Sun., May 9 at 1 p.m.
The meeting adjourned at 5:13 p.m.

Santa Rosa Junior College **CAMPUS POLICE**

LIAM J. GARAYALDE
Director of Safety
Phone: (707) 527-4313

1501 Mendocino Avenue
Santa Rosa 95401
Phone: (707) 527-4311

The SRJC Pistol Team is a part of the SRJC Police Association, an official student organization.

For the past several years the team has competed in various parts of California and has been the recipient of number of awards in competition with regular police and other college teams.

To help the pistol team to compete in the various meets through out the state, the SRJC Pistol Team respectfully request \$475.00 to help pay for entry fees. Your help will certainly be appreciated.

Capt. David B. Beach

To: George Hoover, Finance Commissioner
Associated Students
From: Jack Perella, Director of Forensics

3 May, 1976

Re: 76-77 forensics expenses
payable in advance

In accord with our discussions with the Budget Committee, Mr. Sonnenschein and I have prepared this list of items which we would normally pay for next year, but which are predictable enough to be payable in advance. Also, I believe we still have a balance of about \$50.00 in our current account.

I. Association Dues

1. Northern California Forensics Assoc.	10.00
2. Pacific Southwest Collegiate Forensics Assoc.	12.00
3. Phi Rho Pi	25.00
	<u>47.00</u>

II. Tournament Registrations (based on this year's costs, and allowing for probable fee schedule increases). If fees did not reach the pre-paid figure for a given tournament, we would, of course, be refunded the difference. Checks should be made out to the schools listed, except as noted:

1. Capitol Invitational (Sac. State)	75.00
check payable to: Mr. David Wagner	
2. Calif. State University, Humboldt	50.00
3. University of the Pacific	100.00
4. Northern California Forensics Assoc.	125.00
(fees for Fall Championships)	
5. Cosumnes River College	75.00
6. Sacramento City College	75.00
(fees for Governor's Cup Tournament)	
7. the "Cerritos" tournament presents a problem. It may be at Riverside, therefore is not pre-payable	
8. Santa Rosa Invitational	we pay no fees
* 9. California Community College Forensics Association (fees for "state")	150.00
10. Nationals	district responsibility
11. Northern California Forensics Association	<u>50.00</u>
(fees for Spring tournament)	
total registration fees	700.00
plus Assoc. dues	47.00
Pre-payable total	<u>747.00</u>

* This is a fee for the State tournament, which was not approved as part of the Forensics 76-77 allocation.

Mr. Chauncey

May 4, 1976

Mr. Chauncey Wolcott
826 King
Santa Rosa, CA 95404

Dear Mr. Wolcott:

Thank you very much for the monies you granted to our college for scholarships.

As a recipient of a partial grant, I personally wish to thank you, for your grant has enabled me to make a major repair on my car, as it had not been running previously. This has enabled me to attend more political and educational functions than I had been able to before.

Summer school is now a reality for me as I will be able to pay my rent and purchase school books.

Thanks again.

Sincerely,

Mary Ellen Bucci

Associated Students
EXECUTIVE CABINET
Agenda

May 5, 1976
Meeting #15

- I. Call to Order
- II. Roll Call
- III. Approval of Agenda
- IV. Approval of Minutes
- VI. Reports:
 - a) Arts & Lectures (Hoover)
 - b) From the Floor
- V. Appointments - Constitution Committee:
M. Stegeman, R. Melanson, Lydia Hall
(Ulmer)
- VII. Old Business:
 - a) ASB \$100 Scholarship (Canevari)
 - b) From the Floor
- VIII. New Business:
 - a) From the Floor
- IX. Announcements
- X. Adjournment

The Oak Leaf

Santa Rosa Junior College's Award-Winning Newspaper May . 6, 1976

Students lose push for equal representation

A College Student Assembly proposal calling for equal representation on the faculty-dominated Arts and Lectures Committee was soundly defeated last Tuesday by a 7-2 vote.

CSA Finance Commissioner Butch Hoover and four other students presented the proposal to the committee, requesting that the number of student and faculty voting members be identical.

"We feel the students aren't getting the kind of entertainment they want," Hoover addressed the committee.

"What we would like to see is equal representation — something like five voting students and five voting faculty members," he said.

"It is not up to the committee to decide how it is going to be set up," responded instructor Everett Traverso, "It is up to the board of trustees."

Traverso then recalled how difficult it was to form the Arts and Lectures Committee back in 1973.

"It was literally six months

apathy charges by stating, "Students who have served on the committee feel intimidated and powerless because they

Everett Traverso argues that equality for students might mean dissolution by the board

are outnumbered. They also feel that the faculty does not listen to them anyway."

The question of block voting was then raised by the instructors. If equal representation was granted what would prevent an "us versus them situation?" they asked.

Instructor Steve Bernstein then proposed that a Quorum be implemented. This Quorum, he said, would consist of four faculty members and two students and would be the official governing board of the committee.

Any business the committee might carry out would have to meet with the quorum's approval first. Bernstein added this would guarantee students a voice on every matter.

The meeting was well into its second hour with no apparent end in sight when

the vote was taken. Despite last ditch attempts by Hoover and other students to convince the faculty of their argument (cont'd on next pg.)

Butch Hoover, 'sizing up the opposition.' (Photo by Jim Herold.)

Pull down.

CSA keeps trying

(cont'd from pg. 1)

the measure was defeated handily, 7-2.

Bernstein's motion passed also easily by a 5-2 vote, with three members abstaining.

Surprisingly enough, two student representatives on the committee helped defeat the CSA request. One of them,

Diana Hoover, said after the meeting that she felt the move for equalization was "premature".

"It was obvious the faculty weren't going to go for it (the proposal)," she said, adding that they seemed "threatened" by the possibility that the students "might

vote as a block" if they were to achieve equal representation.

Ms. Hoover added that she voted for Bernstein's proposal, saying that she felt that it had a chance to work and could, in time, lead to a more equalitarian committee structure.

Editorial comment . . .

Another attempt by the College Student Assembly (CSA) to have an equal say in certain affairs of the college fell flat on its face last Tuesday as the Faculty Arts and Lectures Committee defeated the CSA's equal representation proposal by a 7-2 vote.

The Arts and Lectures Committee, by the way, is the organization responsible for the "Great Speaker Series" and all those wonderfully informative noon-time lectures.

The proposal brought before the Arts and Lectures group by CSA Finance Commissioner George "Butch" Hoover and four other students demanded that the number of students and faculty members be identical, thus insuring students equal voice in the decisions of the committee.

As it stood before, the faculty had nine votes while the students had four. Hoover tried to change that ratio Tuesday, but it was evident from the start of the meeting that the instructors were not going to agree.

After Hoover made his bid, the faculty members, most notably, Everett Traverso, Dan Goulart and Arnold Solkov, brought up how hard it was to form the committee in the first place. Another argument was the "old reliable student apathy" and no real input from past CSA governments and the student activities office.

The most interesting of the remarks, however, came from Traverso when he gave the impression that the board of trustees would not be particularly pleased with equal student votes on the committee and would probably disband the Arts and Lectures Committee if students got an equal say.

That argument is either a blatant cop-out or these people are afraid of the board and/or the students.

Anyway the meeting dragged on with no real end in sight. Instructor Steve Bernstein, who took a fairly neutral stand throughout the whole af-

fair, then proposed a compromise.

A quorum comprised of four faculty and two students would oversee all the decisions of the committee and no business could be carried out without the quorum's approval.

While all this was going on, poor Hoover was doing a slow burn as he could probably see his efforts going down the drain.

Soon it was "let's take a vote time" and, as expected, Hoover's proposal was soundly walloped. Interestingly enough, two students voted against the proposition with Hoover and student Clare Capadona the two lone votes backing the proposal.

Then it was "Let's pacify the students" time. Bernstein's proposition was voted on and passed easily.

After the meeting a committee member commented that the quorum set-up is "Going to be the shits," because if certain members of the quorum don't show up, business could not be carried out, especially spur-of-the-moment decisions.

We couldn't agree more. The Arts and Lecture set-up is unfair and as long as students do not have an equal say, CSA should not contribute a penny of your money to their elitist organization.

A College newspaper does not normally take a stand on student body elections, probably because they fear that if "the other side" wins, the newspaper may suffer the next time budgets roll around. *The OAK LEAF*, like most school newspapers, is partially funded by the Associated Students.

As editor, I would like to take a personal stand, rather than a staff one. I personally am voting for Butch Hoover and most of the other Students For Students candidates (designated by 'S' on the ballot) because I feel we need progressive people with some experience to fight for the rights of all students. Few of the students running as independents seem to

have the necessary experience; and, quite frankly, the Action Students ('A' on the ballot) seem to be too much into "law'n' order" for my tastes, especially their presidential candidate.

Dear

We would like to express our appreciation for your consideration of our proposed benefit concert.

We regret to inform you that due to a change of Mr. Feliciano's manager we are unable to bring him to Santa Rosa Junior College.

Thank you for tolerating the verbal abuse you received at the Board Meeting from an interested but uniformed person.

The uniformed person was brought up to date about our plans shortly after the meeting and received a short lesson in protocol and manners.

Thank you again for your consideration.

Sincerely,

Joseph Hawkes, Loceystone Club
Jerry J. McLaughlin, Vet's Comm
Sandy Waterson, Circle K

WHEN:

Friday: May 7, 2-5 pm
7-9:30 pm
Saturday: May 8, 10 am-3 pm

WHERE:

Santa Rosa
Junior College

"VALUES CLARIFICATION/SOCIAL-SKILLS IMPROVEMENT"

THE CONFERENCE IS DIRECTED TOWARDS MEMBERS
OF THE VARIOUS CAMPUS AND COMMUNITY CLUBS

Signed _____

I agree to let _____ leave school to attend the BlackByrd Youth and Community Conference (starting) Friday, May 7 at 2:00 at Santa Rosa Junior College.

PARENT PERMISSION FOR HIGH SCHOOL STUDENT UNDER 18

Please check ☒ of Workshop(s) you will attend and return this form to BlackByrd Center.

Name of Organization:	_____
Your Name	_____
Address	_____
Phone	_____

YOUTH AND COMMUNITY

CONFERENCE SCHEDULE

Friday, May 7 (2:00-5:00) in E.O.P. office, Rm. 63
Analy Hall

* Workshop Leader Orientation and Lunch

* Final Registration

* Opening Session

- Why We Are Here

- What We're Going To Do

* WORKSHOPS (Part I) (see permission slip below)

☐ A. "Community Organization"

☐ B. "Personal Relations"

* What Black People Be Doin' (Potluck Dinner at BLAC CENT

Saturday, May 8 (10:00-3:00)

250 Sebastopol
Santa Rosa
545-1616

* Group Assignments — Brunch

* Opening Session

* CONCURRENT WORKSHOPS (Part II)

☐ C. "Learning and Education: Where to Now?"

☐ D. "Jobs and Money"

☐ E. "Athletics: Amateur to Professional"

☐ F. "Alcohol and Drug Abuse"

☐ G. "Marriage and Family"

* Workshop Reports

PRE-REGISTRATION

\$ 1.00 Donation

ASSOCIATED STUDENTS

COLLEGE STUDENT ASSEMBLY

May 11, 1976

Meeting #13

AGENDA

I. Call to Order

|||||

20 members present -

II. Roll Call

III. Approval of Agenda

IV. Approval of Minutes

V. Appointments:

VI. Reports:

Attendance Report - Dismiss Ignacia Thomson for Non-attendance
Motion to dismiss - defeated -

a. Arts & Lectures Committee

(Hoover)

b. Advisor's Report

(Canevari)

c. From the Floor Election Ballots

Old Business:

1976-77 Budget - Approved -

a. Budget

b. Spirit Squad

\$509.80 - Approved -

c. Forensics

\$747.3600 - Approved

d. Pistol Team

\$475 - Approved

e. Cal Tjader Concert

(Canevari/Hoover)

f. Constitutional Revisions

(Stegeman)

g. Constitutional Revision

(Hoover)

h. From the Floor

II. New Business:

a. Graduation Speakers

b. Graduation Speakers, Comm. Appointments (3)

c. Proposition 2 1/2 Support

d. Band Budget Increase

\$300.00

e. Constitutional Voting Change

Postponed - 1 wk.

f. From the Floor

Norris
Wood
Bard.

(Canevari)

(Canevari/Platt)

(Narad)

(Canevari/Hoover)

(Hoover)

X. Announcements:

a. Election on Wednesday

(Schoenthal)

b. Election Volunteers Needed

(Schoenthal)

Board of Trustees - Meets - Tonight - 7:30

X. Adjournment

Associated Students
COLLEGE STUDENT ASSEMBLY
Minutes

CADEMAR 21
May 11, 1976
Meeting #13

- I. The meeting was called to order at 3:12 by Pres. Michael Platt.
- II. Absent were Terry McLaughlin, Phil Morgan (excused), Gareth Plank, Joni Norris, Clarence Hagins, Chuck Crank, Vickie Cox.
- III. The agenda was approved.
- IV. The minutes were approved.
- V. No appointments.
- VI. Reports:
 - a) B. Hoover reported that CSA's recommendation for equalization of voting on the Arts & Lectures Committee was defeated by the committee, but that a compromise measure -- requiring a quorum of at least four faculty & two student members present to effect business -- was passed.
 - b) Herrington notified CSA that they could, if they chose, select two more individuals to run on the ballot for Sophomore Rep.
- VII. Old Business:
 - a) The 1976-77 Associated Students Budget was approved (18-0-0) by CSA.
 - b) The Spirit Squad request for funding, out of student body card sales, was discussed. It was moved, seconded and passed that CSA allocate \$809.80 for the Spirit Squad's '76-'77 budget.
 - c) It was moved and seconded to allocate \$600 to the Forensics Team to pay advance conference fees. The funds were allocated out of student body card sales (18-0-2).
 - d) The SRJC Pistol Team received the \$475 they requested for conference fees, out of student body card sales, by a vote of ~~18-0-2~~ 10-2-6.
 - f) Constitutional Revisions -- postponed, due to lack of quorum.
 - g) Constitutional Revision -- postponed due to lack of quorum.
 - e) Tjader (see Announcements).
- VIII. New Business:
 - a) Carnevari mentioned the need for graduation speakers.
 - b) A committee to select graduation speakers, composed of Joni Norris, Marilyn Wood and Mike Hard was appointed.
 - c) A motion of support for Proposition 4, urging voters to pass the measure, was passed (15-0-1).
 - d) A budget increase of \$300 for the SRJC Band was postponed for one week.
- IX. Announcements: CSA election Weds., 10 a.m. - 2:15 p.m.; those working on the float were asked to bring material; Tjader's reentry program for ex-offenders was discussed; legal aid proposal to come up before board of trustees May 24.
- X. The meeting was adjourned at 4:50 p.m.

Additional Announcements: "Seven Days In May," an entertainment festival sponsored by the Associated Students, features Cal Tjader Mon. evening, "Monty Python and the Holy Grail" Tues.

Gaye
LeBaron

The Press Democrat, Santa Rosa, Calif., Thursday, May 13, 1976—

I HAPPEN TO HAVE quite a large T-shirt collection myself. My sentimental favorites are limited editions of The Bodega Bay Eating, Drinking and Debating Society emblem, a seagull with a wine bottle in one claw and a guitar in the other, and the Salmon Creakers football team shirt. One of my other favorites is the official shirt of the Picayune Times Star Bulletin Volley Ball and Rat Slugging Team. One of the most esoteric in my collection is a softball jersey from the Island Dodge Aloha Club team in Lahaina, Maui.

'SEVEN DAYS' *Film, music festival* *opens at SRJC*

Jazz vibraphonist Cal Tjader and a screening of "Monty Python and the Holy Grail" are two of the highlights of "Seven Days in May," an entertainment festival starting Sunday at Santa Rosa Junior College.

Sponsored by the Associated Students, the festival begins at 7 p.m. Sunday with "Shoeshine" and two shorter cinema presentations in Burbank Auditorium. Admission is \$1 at the door, 75 cents general advance, 50 cents with student body or gold card.

Rock band "Carrie Nation" will perform at noon Monday in front of Pioneer Hall, followed by an afternoon of free movies. Tjader's performance will be at 7 p.m. in Burbank Auditorium.

Tuesday afternoon will feature free screenings of student films and short subjects. At 8 p.m. "Monty Python and the Holy Grail" will be shown in Burbank Auditorium.

The SRJC Jazz Band will perform a free concert during the noon hour on Wednesday, followed by a free screen-

ing of "The Tiger Makes Out," starring Eli Wallach and Anne Jackson, and other selected films.

Thursday's events are still tentative, but include a number of films selected from the college catalogue.

Friday night, the students' film committee will show a Mel Brooks film, "The Producers," featuring Gene Wilder and Zero Mostel, in Bech Hall at 7 and again at 9 p.m.

Saturday night, "The African Queen," starring Humphrey Bogart and Katherine Hepburn, will be presented in Bech Hall at 7 and again at 9 p.m.

Advance tickets for Cal Tjader's performance are \$1.50 for student body or gold card holders and \$2.50 general.

"Monty Python and the Holy Grail" tickets are \$1 for student body or gold card holders and \$1.50 general.

Advance tickets to all events for which admission will be charged are available from the Student Activities Office, Pioneer Hall, 544-0822.

Letters to the Editor

Dear Editor:

I'm sorry that I feel this way, but I think that you did a real hatchet job on the Arts and Lectures Committee, and I think that your peevishness with us is a result of the fact that we seem to be committed to "all those wonderfully informative noon-time lectures."

If you ever bothered to come you might observe that sometimes they are more entertaining than informative, but almost always worthwhile. As a matter of fact, our commitment to make that program something more than rock music reminds me, a little, of the attempt to make the *Oak Leaf* something more than the results of last week's basketball scores.

Bernie Sugarman

Dear Editor:

I was distressed by the tone of your May 6 editorial concerning the Arts and Lectures Committee meeting on May 4. In your editorial on April 29, you suggested you were going to "get both sides of the story before offering an editorial opinion." It appears you failed to do that.

The story which reported on the May 4 meeting during which student participation was discussed left out several major points. It failed to mention that voting in the committee is usually by consensus and not by majority. It failed to mention that until budget and election time neared, only one student from among four supposedly assigned to the committee participated in meetings. And it failed to mention that the amount of money contributed by the CSA represents only a small fraction of the annual budget with which the committee works during the year. I assume your editorial was based upon this story.

One sentence in particular bothered me: "... and all those wonderfully informative noon-time lectures." This

raises a basic question which can only be answered by saying that the college exists for education, not entertainment. Sincerely,
Pat Broderick
English Department

FOR ALVIN HUNTER

Unsinkable, he reminds me of the monitor,
or Huckleberry's raft,
luxuriating on the brown drift
through everlasting green,
or the Great Eastern
laying cable across the Atlantic
with all the frantic little fishes down below
nibbling the leaden sheath,
amazed at the furor of messages, to and fro.

In the turmoil of our hot little seas,
he reminds me of a carpenter,
unhurried, tanned, and tolerant,
stirring his tea
with a tough, sagacious thumb.
D.L.E.

Editor:

I believe that a disservice was done to the student body candidates and to the students by the *Oak Leaf's* political coverage last week. The paper smacked of advocacy which has no place in a paper of this type under the circumstances involved.

I take exception to the editorial support of Butch Hoover and the front page article, with photo (poorly reproduced as it was), concerning Hoover's battle with the Arts and Lectures Committee. The Arts and Lectures article seems too well-timed for coincidence.

At this point all that I have seen, other than the *Oak Leaf's* Hoover coverage, are campaign signs that only give names. Speeches by the Coop can only reach a small group by the *Oak Leaf* is available to everyone.

I know, like, and presently support Hoover, but I believe that the *Oak Leaf's* advocacy almost assures him of victory.

With only a week for the campaign the opportunity for candidates to present their platforms is severely limited.

I suggest that in the Fall the *Oak Leaf* give equal coverage to all candidates. A page (or more) equally divided between them for presentation of their platforms would give the widest exposure of the candidates to the students.

Thank you,
Chuck Henrikson

Editorial bulletin . . .

Being cramped as we are for space and time this issue, we nonetheless would like to make a few cryptic editorial comments (but to understand 'what of' we speak, please read the *Letters*). . .

Sugarman calls Arts & Lectures "more entertaining than informative"; Broderick says "the college exists for education, not entertainment"; we ask, "Is there anything wrong with education being entertaining?"

Thanks for your concern, Henrikson. The main problems with election coverage stem from the hurriedness of the affair. (We intend to get into that next issue.) Also: yes, it *was* a coincidence.

Rick Narad devoted much of his noontime candidate's speech (Monday) to attacking the *OAK LEAF*, with a predictable backlash: two other members of the editorial board have now joined

Russo in endorsing Butch Hoover for ASB president, with the other three (and the advisor) remaining uncommitted.

Until next issue, Om Shanti! (And however you vote Wednesday, please do. . . vote, that is.)

V
O
T
E
!

Vol., 54, No. 18

The Oak Leaf

Santa Rosa Junior College's Award-Winning Newspaper

May 13, 1976

Seven for 'S', Two for 'A', one undecided . . .

Hoover vs. Narad in ASB run-off next week

by Loree Camden & Staff

Blazing heat seemed to have withered many people and kept them away from the polls yesterday. Only 400 interested students voted in the Associated Student Body elections out of approximately 4,000 eligible, the lowest voter turn-out in years.

Slates won out over independent candidates, with seven of the nine fall ASB offices at stake going to Students for Students ('S' on the ballot) and two to Action students ('A' on the ballot).

The tenth and most important office, that of president, will be determined at the run-off election to be held next Wednesday. In the running are Butch Hoover (S) and Rick Narad (A).

(The third candidate for president was Mark Whittig, who ran as an independent.)

The executive vice presidency went to Dara May (S), who defeated independent candidate David Ball, 192-167.

Jerry Babineau (A) won over Mary Ellen Bucci (S) in the contest for the vice presidency, 199-178.

The only large difference in votes came in the race for recording secretary with Diana Hoover (S) defeating Lilibet Haskel (A), 224-156.

For the second semester in a row, Michael Bard (S) was elected corresponding secretary over Lydia Hall (A), 209-170.

All four Students for Students candidates for Sophomore Representative were elected: Audrey White (with 235 votes), Joseph Hawkes (220), Rick Oltman (211) and Steve Malork (210). Action candidate, Janice Donahoo was also elected (with 229 votes).

The Presidential Candidates . . .

Campaign issues and slogans seemed to fly across campus as fast as the mimeograph machines could print them up during Wednesday's election.

While one candidate had his mother campaigning for him and another had his children at work, non-candidates and former student body officers Mark Stegeman and Michael VonderPorten passed around their own campaign literature, endorsing individual slate members and independents alike.

The OAK LEAF contacted the three presidential candidates late Wednesday night.

Independent candidate for president Mark Whittig said, "I received 41 votes and I thought that was pretty good."

Whittig pointed out that the two slates, between them, managed to muster "30 to 40" campaign workers. Whittig stated that he and a friend campaigned on their own.

Whittig said that he would support Hoover in the run-off election. He said plans to stay involved in student politics and offered several suggestions for future student body elections.

"We should have had more time to plan (for the election)," said Whittig.

"Tuition at SRJC is definitely one of the major issues in this election," said Narad.

"I was involved in getting a proposal from the CSA (College Student Assembly) and a letter sent to the governor against tuition at SRJC. We received a letter back thanking us for our interest," he said, adding, "... tuition isn't a big concern now that it won't be charged next year, but it could be in the future."

"It (tuition) is a safe issue to oppose," said Hoover, "since SRJC President Roy Mikalson already stated there would be none."

One of Hoover's most-stressed issues is mandatory teacher evaluation by students.

"I feel this would not only be an aid to students in the selection of classes during registration," he said, "but also an aid to teachers in evaluating themselves."

Hoover stated that when the college accreditation team gave its oral report in March one of the needs they pointed to was for regular teacher evaluation.

Student parking on campus "is another issue that should be considered," said Narad. "I would like to see this campus try sub-compact parking spaces. We have six spaces like this now and I keep and eye on them."

"People are pretty good about not parking Cadillacs and I think they would do this in other spaces," he said.

Expanded legal aid is one of the programs Hoover supports. "I encourage all students to attend the May 24 meeting of the board of trustees," he said, "as this is one of the items on the agenda."

Hoover added that this "will raise the serious question of the students' rights to initiate programs of their own at no cost to the district."

Narad favors additional bicycle and motorcycle parking, citing his involvement with the Parking Judiciary Committee and his successful fight to eliminate "bail" on parking tickets as examples of his inducement.

He also favors re-establishing the student voice boxes and working for varied entertainment and dances.

Hoover favors low-cost entertainment, citing "Friday Night at the Flicks" and the upcoming entertainment festival as examples of programs he's helped initiate.

He also favors lobbying to raise work-study salaries to the minimum wage, sponsoring survival lectures on such topics as legal aid and consumer ad-

Butch Hoover

vice, and more equal student representation on college committees.

Narad, a graduate of SRJC who obtained a waiver from the dean of students to run for ASB president, is majoring in Fire Science. His background in student government began in sixth grade when he ran for class treasurer and was "soundly defeated." Since then he has been involved in student government, lately as the Inter-Club Council's (ICC) representative to CSA.

Hoover became involved in student government during spring registration when he first entered the Student Activities Office (SAO) to complain about the ASB waiver table. He has been involved in student government this semester as Finance Commissioner.

Both Hoover and Narad serve on college committees and advocate a student appeal/hearing board.

Hoover favors opening-up voting to all students, while Narad does not.

CSA election results

The following are the complete results of yesterday's ASB election:

President

Butch Hoover (S) 186
(run-off)
Rick Narad (A) 167
(run-off)
Mark Wittig 41

Executive Vice-President

David Ball 167
★Dara May (S) 192

Vice-President

★Jerry Babineau (A) 199
Mary Ellen Bucci (S) 178

Recording Secretary

Lilibet Haskell (A) 156
★Diana Hoover (S) 224

Corresponding Secretary

★Michael Bard (S) (Inc) 209
Lydia Hall 170

Sophomore Representatives

★Janice Donahoo (A) 229
Aaron Griffith 156

Larry Gruver (A) 204
★Joseph Hawkes (S) 220

★Steve Malork (S) 210
★Rick Oltman (S) 211

★Audrey White (S) 235
Charles Williams (A) 168

(★ = elected)

ASSOCIATED STUDENTS

EXECUTIVE CABINET

May 14, 1976
Meeting #15

AGENDA

- I. Call to Order
- II. Roll Call - Absent Mike Baul, Toni Morris
- III. Approval of Agenda
- IV. Approval of Minutes
- V. Appointments:
- VI. Reports:
 - a. April Budget Report
 - b. From the Floor (Hoover)
- VII. Old Business:
 - a. Scholarship postponed
 - b. From the Floor (Band)
- VIII. New Business:
 - a. Special Olympics - Income \$172.81 - given to (Canevari)
 - b. Wheelers (National Competition - \$400 returned) given to "
 - c. ~~Additional Appropriation - Third World Recognition Banquet~~ (Hagins) postponed deleted
 - d. ~~Vic Jones - Martin Luther King Festival~~ 1 (Jones) re-instated
 - e. From the Floor Pistol Team Report (Anti) (Scott) Recommend to CSA to give 284 form BCW to MLKD
- IX. Announcements:

Re-run Election - Wednesday, May 19
- X. Adjournment

MARTIN LUTHER KING

COMMEMORATIVE FESTIVAL

MAY 22 1976

10:00 am

South Park-
Rotary Park

Santa Rosa, Ca.

Program Includes:

FREE FOOD MUSIC
SPEAKERS DANCERS
HOMEMADE ARTS & CRAFTS
BASKETBALL TOURNAMENT
OTHER GAMES

SPONSORED BY:

SANTA ROSA JC BSU
FULTON YOUTH CLUB

A S S O C I A T E D S T U D E N T S

Month of:

APRIL

B U D G E T

1975-76

ACCOUNT	BUDGETED EXPENSE	EXPENSES TO DATE	BUDGETED INCOME	INCOME TO DATE
Football	\$2,342.26	\$2,525.39	\$2,500.00	\$5,414.60
Basketball	1,286.64	1,277.50	400.00	2,278.29
Wrestling	954.64	428.00		
Track	589.64	75.00		
Baseball	1,073.64	635.00		
Tennis	148.64			
Golf	164.64	28.75		
Women's Basketball	932.14	910.00		
Women's Gymnastics	396.64	133.50		
Women's Swimming	526.14	508.00		
Women's Softball	452.14	60.00		
Women's Tennis	148.64			3.36
Women's Volleyball	548.64	417.44		
Cross Country	205.64	205.15		
Soccer	770.64	770.50		
Men's Swimming	448.64	111.00		
Water Polo	1,010.64	983.30		
Conference Fees (Men)	500.00	500.00		
Conference Fees (Women)	300.00	350.00		
Intramurals	300.00	194.64		
Student Ticket Crew	1,050.00	1,049.42		
Game Security	800.00	789.00		
Concessions			1,500.00	2,263.93
Handbooks & Calendars	1,000.00	1,000.00		
Oak Leaf	2,200.00	549.51	500.00	588.68
First Leaves	350.00	300.00		
Band	1,000.00	290.10		
Theatre Arts	3,500.00	3,472.40		
Forensics	4,150.00	4,116.02		
Hospital & Insurance	8,900.00	8,690.54		
Arts & Lectures	2,500.00	2,252.80		
Public Relations	500.00	473.42		
Student Services (at large)	4,450.00	3,549.52		222.61
Grants-in-Aid	2,000.00	2,000.00		
Student Project Grants	1,800.00	1,336.64		
Aggie Judging Team	1,600.00	1,600.00		
Ethnic Programs				
a) Black Culture Week	300.00	16.00		
b) Martin Luther King Day	300.00			
c) Cinco de Mayo	400.00			
d) Chicano Enrichment Program	200.00			
e) Other Enrichment Programs	800.00	265.00		
Child Day Care	8,146.60	6,125.00		
Student Health Care	250.00	218.91		
Parking	2,000.00	2,000.00		
Assemblies	4,030.00	1,470.39		
Handicapped Program	800.00	433.04		
Spirit Squad	1,000.00	875.86		
Executive Cabinet	100.00	98.70		
Inter-Club Council	100.00	24.76		

ASSOCIATED STUDENTS BUDGET 1975-76 (Continued)

ACCOUNT	BUDGETED EXPENSE	EXPENSES TO DATE	BUDGETED INCOME	INCOME TO DATE
Office Supplies	\$ 400.00	\$ 259.50		
Postage	200.00	99.95		
Telephone	500.00	466.56		
Student Film Projects	300.00	353.31		
Legal Aid	1,500.00	700.00		
Women's Center	1,000.00	428.68		
Miscellaneous	400.00	387.06		\$ 33.19
Equipment Repair	150.00			
Salaries	10,000.00	7,821.78		
Social Security	550.00	418.15		
Unemployment Insurance	450.00	258.59		
Sickness Benefit	400.00			
Professional Services	100.00	42.50		
Student Cards	250.00	250.00	\$78,626.60	78,227.00
	\$83,526.60	\$64,596.28	\$83,526.60	\$89,031.66

ASSOCIATED STUDENTS

EXECUTIVE CABINET

May 14, 1976
Meeting #15

AGENDA

I. Call to Order

II. Roll Call

III. Approval of Agenda

IV. Approval of Minutes

V. Appointments:

VI. Reports:

a. April Budget Report

(Hoover)

b. From the Floor

VII. Old Business:

a. Scholarship

(Band)

b. From the Floor

VIII. New Business:

a. Special Olympics - Income \$172.81

(Canevari)

b. Wheelers (National Competition - \$400 returned)

"

c. Additional Appropriation - Third World
Recognition Banquet

(Hagins)

d. Vic Jones - Martin Luther King Festival 1

(Jones)

e. From the Floor

IX. Announcements:

Re-run Election - Wednesday, May 19

X. Adjournment

May 14, 1976
Meeting #12

EXECUTIVE CABINET

AGENDA

I. Call to Order

II. Roll Call

III. Approval of Agenda

IV. Approval of Minutes

V. Appointments:

VI. Reports:

a. April Budget Report

b. From the Floor

(Hoover)

VII. Old Business:

a. Scholarship

b. From the Floor

(Band)

VIII. New Business:

a. Special Olympics - Income \$172.81

b. Wheelers (National Competition - \$400 returned)

c. Additional Appropriation - Third World

d. Recognition Banquet

e. Vic Jones - Martin Luther King Festival

f. From the Floor

(Canevari)

"

(Hagins)

(Jones)

IX. Announcements:

Re-run Election - Wednesday, May 19

X. Adjournment

ASSOCIATED STUDENTS

EXECUTIVE CABINET

May 14, 1976

Meeting #15

May 14, 1976

Meeting #15

AGENDA

Associated Students

EXECUTIVE CABINET

Minutes

Call to Order

- I. The meeting was called to order by Pres. Michael Platt at 12:10 p.m.
- II. Absent were Dara May, Mike Bexd, Joni Nirris and Butch Hoover; substituting for Hoover was Asst. Finance Commissioner Randy Bertuccelli.
- III. The agenda was approved. IV. The minutes were approved. V. No appointments
- VI. Reports:
 - a) The April Budget Report was distributed by Bertuccelli.
 - b) Scott noted the Press Democrat's coverage of ASB events.
- VII. a) Scholarship - deleted due to Bard's absence.
- VIII. New Business:
 - a) The Associated Students received \$172.81 from concession sales at the Special Olympics. *\$172.81 allocated by motion to the Special Olympics -*
 - b) \$400 of the money allocated for the Special Olympics was returned. It was moved, seconded and passed that the money be reallocated to send a competitor to the National Championships.
 - c) It was moved, seconded and passed that \$300 budgeted for Black Culture Week, minus the \$16 already spent, be recommended to CSA for allocation for Martin Luther King Day's events.
 - d) Deleted - Hagins did not show up.
 - e) Scott protested the \$475 allocated to the SRJC Pistol Team.
- IX. Announcements: Run-off election Weds., May 19.
- X. The meeting adjourned at 12:50 p.m.

a. Special Olympics - Income \$172.81 (Approved)

b. Wrestlers (National Competition - \$400 returned)

c. Additional Appropriation - Third World Recognition Contest (Motion)

d. Viet John - Martin Luther King Festival 1 (Motion)

e. From the Floor

IX. Announcements:

Run-off Election - Wednesday, May 19

X. Adjournment

PROPOSED CHANGES TO ASSOCIATED STUDENTS' ELECTION CODE:

Delete Section 4B and reletter remaining subsections

Add the following to Section 5:

- A. There shall be early balloting for four (4) school days prior to the day of the election. Early ballots shall be available through the Student Activities Advisor or his designated agent.

Delete Section 8

Change Section 10A to read as follows:

- A. Official petitions. . . he/she is running. Official petitions will be available no earlier than thirteen (13) school days before early balloting and returned to the Student Activities Office no later than six (6) school days before the early balloting.

Change Section 19 to read:

No more than \$25, including contributions, gifts and services rendered, may be spent for one campaign for one candidate. The value used for the above shall be that of the present retail value, with volunteer labor excepted.

Add Section 19C

Candidates in a run-off election may spend an additional \$15 as noted above.

** ** *

PROPOSED CHANGE TO ASSOCIATED STUDENTS' PUBLICITY CODE:

Section 2, Clause 1: Changed to read as follows:

All Posters. . . . Student Activities with the "approved Stamp" by the. . . will be removed.

See also size of posters, amendment -

PROPOSED CHANGES TO ASSOCIATED STUDENTS' ELECTION CODE:

Delete Section 4B and refer remaining subsections

Add the following to Section 2:

A. There shall be early balloting for four (4) school days prior to the day of the election. Early ballots shall be available through the Student Activities Advisor or his designated agent.

Delete Section 8

Change Section 10A to read as follows:

A. Official positions shall be available no earlier than thirteen (13) school days before early balloting and returned to the Student Activities Office no later than six (6) school days before the early balloting.

Change Section 12 to read:

No more than \$25, including contributions, gifts and services rendered may be spent for one campaign for one candidate. The value used for this above shall be that of the present retail value, with volunteer labor excepted.

Add Section 19C

Candidates in a run-off election may spend an additional \$15 as noted above.

and the other

PROPOSED CHANGE TO ASSOCIATED STUDENTS' PUBLICITY CODE:

Section 2, Clause 1: Changed to read as follows:

All Posters Student Activities with the "approved stamp" by the . . . will be removed.

200 also 2 posters - removed

May 15, 07

SPRING DANCE: Some figures for consideration. The following figures are relatively fixed costs:

Campus police for ticket taking, security, etc.	125.00
Santa Rosa City Police 2 x 12.50 per hour x 5 hours	125.00
Cafeteria rental: 10¢ per person x number of people estimate 500 people	<u>50.00</u>
FIXED COSTS ARE APPROXIMATELY.	300.00

Additional costs will be for

Band(s)

Advertising

Decorations

Set-up and take down crew

Miscellaneous

Hotspur - 150⁰⁰
 Odyssey - 150⁰⁰
 ↗
\$ 600⁰⁰

COME TO THE FESTIVAL!

Join us in an entertainment celebration these "Seven Days in May". The festival is produced by students, for students, and is the first of its kind! This week of entertainment is funded by the Associated Student Body and is designed with your pocketbook in mind. Most events are free, but for those few requiring admission please get your tickets now in the Student Activities Office.

Entertainment Commissioner:
Mike Turner

Entertainment Committee:
Clare Capadona
Diana Hoover
Butch Hoover
Audrey White

Sunday, May 16

"Sunday Night Movie Series"

7:30 PM "Ali Baba and the Forty Thieves"

Starring Popeye

"Shoeshine"

Italian Film

"Jeffries Johnson 1910"

Student Film

"Thank You, Mask Man"

Narrated by Lenny Bruce

FREE with ASB Card

25¢ without

Burbank Auditorium

Monday, May 17

Noon Concert:

Carrie Nation (Rock Band)

FREE, Outdoors

Afternoon Films:

1:00 PM "Tiger Makes Out"

Starring Eli Wallach

and Anne Jackson

FREE, Pioneer Hall

2:30 PM Student Animations & Films

FREE, Pioneer Hall

Evening Concert:

7:00 PM Cal Tjader

Dennis & Hayes

\$1.50 with ASB Card

\$2.50 without

Burbank Auditorium

Tuesday, May 18

Afternoon Films:

1:00 PM "Nanook of the North"
FREE, Pioneer Hall

2:00 PM "Sky"
"Occurrence at Owl Creek Bridge"
"Cosmic Zoom"
FREE, Pioneer Hall

3:00 PM "Kienholz on Exhibit"
FREE, Pioneer Hall

Evening Film:

8:00 PM "Monty Python and the Holy Grail"
\$1.00 with ASB Card
\$1.50 without
Burbank Auditorium

Wednesday, May 19

Noon Concert:

SRJC Jazz Band

FREE. Outdoors

Afternoon Films:

1:00 PM "Tiger Makes Out"
Starring Eli Wallach
and Anne Jackson
"Clay"
FREE, Pioneer Hall

Afternoon Concert:

3:00 PM Donna Jean & Country Torch
FREE, Outdoors

Thursday, May 20

Afternoon Films:

Noon CLIO Award Winning
Television Commercials
by Charles Chaplin
"The Season"
Student Animation & Films
FREE, Pioneer Hall

1:00 PM Rod Wyatt, Director
In Person
Films, Lecture, and
Discussion
FREE, Pioneer Hall

2:30 PM "Carny"
Student Film
"Lonely Boy"
"Two Men & A Wardrobe"
Student Animations & Films.
FREE, Pioneer Hall

Friday, May 21

Noon Concert:

Dennis & Hayes
FREE, Outdoors

1:00 PM "Weeds & Wild Eating"
Slide Show and Lecture
by Jesse Longacre

Friday Night at the Flicks:

7:00 PM "The Producers"
Starring Gene Wilder
and Zero Mostel
9:00 PM "The Producers"

Advance Sale:

50¢ with ASB Card
75¢ without

At the door:

75¢ with ASB Card
\$1.00 without

(Children 6 yrs. & under FREE)

Saturday, May 22

Saturday Night at the Flicks:

7:00 PM "African Queen"
Starring Humphrey Bogart
and Katherine Hepburn
9:00 PM "African Queen"

Advance Sale:

50¢ with ASB Card
75¢ without

At the door:

75¢ with ASB Card
\$1.00 without

(Children 6 yrs. & under FREE)

ASB Presents

SEVEN DAYS IN MAY

Entertainment Festival

MAY 16-22

ASSOCIATED STUDENTS

COLLEGE STUDENT ASSEMBLY

May 17, 1975
Meeting #139
18 members present - AGENDA - 3:40 p.m.

I. Call to Order

II. Roll Call

III. Approval of Agenda

IV. Approval of Minutes

V. Appointments:

a. Best Club Award Committee - from CSA

(Canevari/Platt)

VI. Reports:

a. April Budget Report

b. Martin Luther King Budget Request.

c. Election Volunteers

d. From the Floor

Election Report -

John Ray - Tickets for Col Tjoder (present)

Greystone will donate

5 tickets

(Schoenthal)

(John Ray)

Motion by CSA to donate 5 tickets -

(Stegeman)

(Hoover)

All day & night students vote in ASB Elections -

VII. Old Business:

a. Constitutional Revisions (one more time!)

b. Constitutional Amendment BE THERE!

c. Budget Increase/Bands

d. From the Floor

VIII. New Business:

a. Voting Hours/Absentee Ballots

b. From the Floor

(Hoover/Schoenthal)

IX. Announcements:

Election Results

Volunteers Needed

Next Monday - Last CSA Mtg. of Semester -

(Schoenthal)

X. Adjournment

Election
1. Election to be placed on Fresh Pop. election next Fall.

Associated Students
COLLEGE STUDENT ASSEMBLY
Minutes

May 17, 1976
Meeting #14

- I. The meeting was called to order at 3:18 by Pres. Michael Platt.
- II. Absent were Mary Ellen Bucci, Michael Bard, Larry Gruver, Mike Turner, Rome Robertson, Clarence Hagins, Marilyn Wood, Pat Davis, Lydia Hall, and Chuck Crank.
- III. Agenda Was amended and approved.
- IV. The minutes were approved.
- V. Ignacia Thompson was appointed to the Best Club Award Committee.
- VI. Reports:
 - a) B. Hoover presented the 1976-77 Budget Report and after some discussion it was approved.
 - b) It was moved and seconded to allocate \$284.00 to Martin Luther King Day. The funds were allocated out of Black Culture Week budget.
 - c) Canevari passed around a sign-up sheet for volunteers to work at the election tables on Wednesday, May 19.
 - d) The results of last Wednesday's election for ASB officers were announced by Keith Schoenthal. Those elected are as follows: Janice Donahoo, Rick Oltman, Steve Malork, Joe Hawks, Audrey White (Soph. Reps.); Diana Hoover (Recording Sec.); Michael Bard (Corres. Sec.); Jerry Babineau (Vice Pres.); Dara May (Exec. V.P.). There is a run-off between Butch Hoover and Rick Narad for the office of President.
 - e) John Ray requested ten free tickets to the Cal Tjader performance tonight to be given to deserving students who have been working with him on Black Culture Week. Joe Hawkes said that Greystone Club would give five tickets. It was moved and seconded that CSA donate the other five. The motion passed.
- VII. Old Business:
 - a) Mark Stegeman presented to CSA his Constitutional Amendments. It was moved and seconded that all changes approved by CSA are to appear on the fall ballot (freshman election). The motion carried by a vote of 14-7-1. CSA voted on amendments 1-8 and three amendments passed and are to be on the fall ballot; they are as follows: #4 (change Assemblies and Rallies Commissioner to "Entertainment Commissioner"), #6 (to add a Veteran's Commissioner), and #8 (to add an Ex-Offender's Commissioner). It was then moved and seconded to postpone consideration of the other amendments until next meeting; motion passed unanimously.
 - b) Butch Hoover asked CSA to consider changing the Constitution so that all students can vote in future elections. A motion was made and seconded that this be considered next week along with Stegeman's Constitutional Amendments. Motion passed 12-6-1.
 - c) It was moved and seconded to increase the budget of the SRJC Jazz Band by \$300. Motion passed.
- VIII. New Business:
 - a) B. Hoover and K. Schoenthal said that voting hours are too restricted. Suggested that CSA consider having absentee ballots for students who could not be at school to vote during the designated hours. Michael Platt, Rick Narad, and Keith Schoenthal are to form a committee to work out a change in the election code.
- IX. Announcements:

There were no announcements.
- X. The meeting was adjourned at 5:08 p.m.

day

May 11, 1970
Meeting 219

Associated Students
COLLEGE STUDENT ASSEMBLY
Minutes

The meeting was called to order at 3:18 by Pikes, Michael Platt.
Absent were Harry Elliot, Bruce, Michael Platt, Larry Gruner, Mike Turner,
Norm Robertson, Clarence Hagins, Marilyn Wood, Pat Davis, Lydia Holt,
and Chuck Green.

Agenda was amended and approved. IV. The minutes were approved.
Ignacio Thompson was appointed to the Best Club Award Committee.

Report:
a) B. Hoover presented the 1970-71 Budget Report and after some discussion it was approved.
b) It was moved and seconded to allocate \$284.00 to Martin Luther King Day. The funds were allocated out of Black Culture Week budget.
c) Consensus passed around a sign-up sheet for volunteers to work at the election tables on Wednesday, May 13.
d) The results of last Wednesday's election for ASB officers were announced by Keith Schenckel. Those elected are as follows: Janice Bonhoeffer, Rick Gittman, Steve Hainke, Joe Hainke, Audrey White (Soph. Reps.); Diana Hoover (Recording Sec.); Michael Platt (Corres. Sec.); Larry Robinson (Vice Pres.); Pat May (Exec. V.P.). There is a run-off between Butch Hoover and Rick Hainke for the office of President.

e) John Ray requested ten free tickets to the Cal Tjader performance tonight to be given to deserving students who have been working with him on Black Culture Week. Joe Hainke said that Greystone Club would give five tickets. It was moved and seconded that CSA donate the other five. The motion passed.

Old Business:
a) Mark Stigman presented to CSA his Constitutional Amendments. It was moved and seconded that all changes approved by CSA are to appear on the fall ballot (written election). The motion carried by a vote of 19-7-1. CSA voted on amendments 1-5 and three amendments passed and are to be on the fall ballot; they are as follows: #4 (Change Assembly and Ballot Commission to "Entertainment Commission"), #6 (to add a Veteran's Commissioner), and #8 (to add an Ex-Offender's Commissioner). It was then moved and seconded to postpone consideration of the other amendments until next meeting; motion passed unanimously.

b) Butch Hoover asked CSA to consider changing the Constitution so that all students can vote in future elections. A motion was made and seconded that this be considered next week along with Stigman's Constitutional Amendments. Motion passed 15-5-7.

c) It was moved and seconded to increase the budget of the SRC Jazz Band by \$300. Motion passed.

New Business:
a) B. Hoover and K. Schenckel said that voting hours are too restricted. Suggested that CSA consider having absentee ballots for students who could not be at school to vote during the designated hours. Michael Platt, Rick Hainke, and Keith Schenckel are to form a committee to work out a change in the election code.

Announcements:
There were no announcements.
The meeting was adjourned at 2:08 p.m.

OPPRESSION: A BICENTENNIAL CELEBRATION

ONE ALTERNATIVE TO
THE CORPORATE
BUY-BUY-BUYCENTENNIAL...

MONDAY - 17

"NIGHT AND FOG" [film]

TUESDAY - 18

"ATTICA" [film]

WEDNESDAY - 19

"(THE TRIAL OF) THE
ROSENBERGS" [film]

THURSDAY - 20

"LET US BE" [film
about 'Wounded Knee']

FRIDAY - 21

"STANFORD EXPERIMENT"
[slides; with Joe Hawkes]

EVERY DAY THIS WEEK AT 10 TO 11 A.M., RM. 1, LIBRARY. Sponsored by your
Student Government...

Items passed by CSA to
placed in Freshman Rep. Election Fall 1976 -
CSC 5/17

CONSTITUTIONAL REVISIONS (May 3, 1976)

All revisions are numbered as they will be brought up at today's meeting.

All revisions are exactly as before except for the non-typed parts

Article II

- 1) Delete A through J (privileges of holding an A.S.B. card) and substitute with:
- A. Free or reduced rates to Associated Student sponsored literary publications, home athletic events, cultural programs, assemblies, dances, and other social events.
 - B. Eligibility for membership in the College Student Assembly.
 - C. Voting in Associated Students elections.
 - D. Other privileges which may be determined by the College Student Assembly.

Article III

- 2) Make the following changes:
- Replace Article III as now written with a revised version (attached). The revised version makes the following changes.
- The Vice President is renamed I.C.C. Chairman.
- The Executive Vice President is replaced by two Vice Presidents, which are elected from the same field as the President, with the President being the candidate receiving the most votes.
- The elected Secretaries are replaced by an appointed Secretary and Assistant Secretary, of which the Secretary would sit on the Executive Cabinet, and the Assistant Secretary would be a member of C.S.A., and sit on the Executive Cabinet in the absence of the Secretary.
- Any person on the Executive Cabinet could nominate appointed officers.
- Moves the Election Committee into Article III. Also removes Finance Commissioner and Secretary from line of succession
- Deletes Section 2 of Article VII and renumber Section 3 as Section 2.
- Replace Section 2 of Article IV with
- "The voting membership of the College Student Assembly shall consist of all elected and appointed officers, as defined in Article III, Sections IIIA and IVA."
- Replace Section 1 of Article V with
- "The voting members of the Executive Cabinet shall consist of the President, the first and second Vice Presidents, the I.C.C. Chairman, the Finance Commissioner, the Secretary, and two Representatives-at-large."
- In Article VII, Section 1C, replace "Vice President" with "I.C.C. Chairman."
- In Article VI, Section 1, replace "Associated Student Vice President" with "I.C.C. Chairman."
- Replace Section 1A of Article V with "To appoint officers as provided in Article III."

Items 3 through 8 change Commissionerships. If 2) above is not passed, the Commissionership will be deleted or added from Article III, Section 3B and from Article IV, Section 2. If 2) above is passed, the Commissionership will be deleted from or added to Article III, Sections 4A and 4C.

- 3) Eliminate Athletics Commissioner

- 4) Change Assemblies and Gallies Commissioner to "Entertainment Commissioner" and add to duties "(c) Arrange for musical and other entertainment on campus."

Approval. How 2A -
Appoint a person - Be responsible for all ASB Assemblies
and entertainment
when necessary

Deferred

Wed -

Fed

Wed

Wed

- 5) Add "Project Grants Commissioner" who shall
- (a) Supervise ~~disbursement~~ *allocation* of student body funds to individual students for projects.
 - (b) Chair the Project Grants Committee and appoint its members with the approval of EXXXI the College Student Assembly."

- 6) Add "Veterans' Commissioner" *description written by Terry will be provided at meeting - See attached sheet -*

- 7) Add "Student Surveys Commissioner" who shall
- (a) manage Student Voice Box program.
 - (b) conduct student polls as directed by the College Student Assembly.

- 8) Add "Ex-Offenders Commissioner" *description written by Joe will be provided at meeting - See attached sheet*

- 9) ~~Add "Student Activities Commissioner"~~ *Suggested by Rick - won't be brought up this*
If 2) is passed, add to Article III, Section 4B "The nomination of the Student meeting Activities Commissioner must come from the Student Activities Advisor."
If 2) is not passed, do not add to Article III, Section 3B, but add as Section 10 in Article III, with the provision that "The Student Activities Commissioner is to be nominated by the Student Activities Advisor."

- Add - "Down Student Survey Commissioner"*
10) Proposed change deleted as unnecessary.

- 11) Under the section describing the Finance Commissioner, add "f) Appoint the members of the Budget Committee with the approval of the College Student Assembly." The Budget Committee shall oversee the expenditure of A.S.B. funds, propose budgetary changes to the College Student Assembly, and draft, for the approval of the College Student Assembly, the yearly student budget."

- 12) Proposed change has been included in 2) above.

Article IV

Article IV

- 13) Change "College Student Assembly" to "Student Senate" or some other as yet unreceived other name, wherever it occurs in the Constitution. *Suggested by Bruce*

- 14) Clarify Section 3A by substituting "voting" for "present".

- 15) Reorganize Article IV without changing provisions by substituting "offices created" for "offices deemed necessary" in Section 2, and creating new Section 5 (old Section 5 becomes Section 6) with 5A being "XXXXX Additional voting positions in the College Student Assembly can be established by majority vote of the College Student Assembly." Section 4B would be renamed Section 5B, Section 4I would be renamed Section 4B, and Section 4J would be renamed Section 4I.

- 16) Will only be brought up if 15) is passed. Substitute "two-thirds" for "majority" in Section 5A.

- 17) Will only be brought up if 15) is passed. Add Section 5C "By a two-thirds vote the College Student Assembly can overturn any action of the Executive Cabinet except those relating to appointments."

- 18) In Section 5B if 15) is passed, or in Section 4B if it is not, delete "elected".

Wed

*All day students vote in all AB elections -
as separate item on ballot -*

Article VI

- 19) Will only be brought up if 2) passes. Will not actually change Article VI (I.C.C. article). Remove "the I.C.C. Chairman" from Article V, Section 1 (membership in the Executive Cabinet) and from Article III, Section VA (line of succession to Presidency). Also deletes "c) Chairman of InterClub Council" from job description of Vice President/I.C.C. Chairman

Article VII

- 20) Delete Section 1 (Constitution Committee).
- 21) If 2) passes, substitute "College Student Assembly" for "Executive Cabinet" in Article III, Section 3B1, and substitute "College Student Assembly" for "President" in Article III, Section 4C4b.
If 2) does not pass, make same substitutions respectively in Article VII, Section 2, and Article III, Section 3B3b.
(Presently, the Constitution contradicts itself on who must approve the members of the Election Committee.)
- 22) Move Section 3 without change to Article III, Section 3C1 1. Will only be brought up if 2) passes.

Article IX

- 23) eliminate Section 2 and substitute first sentence of Section 3 with "Pass statutes as deemed necessary to perpetuate and comply with the purposes of this Constitution." and renumber as Section 5D in Article IV. Will only be brought up if 15) passes.

- 24) Enabling clause

Add to Article X:

"Amendments approved during the Spring 1976 semester shall not take effect until the first day of the Spring 1977 semester, with the following exceptions:

1) This enabling clause, to take effect immediately upon passage. 2) The elections for Spring 1976 officers shall be held in accordance with Article III as amended. All amendments shall be first subject to further amendment on the first day of the Spring 1976 semester → (approved during the Spring 1976 semester)

Insert

SEPARATE VOTING RIGHTS PROPOSAL

If 2) passes:

→ Add part 1 to Article III, Section 3B, to read "All regularly enrolled day students shall be eligible to vote in Associated Student elections."

The numbers of the other parts shall all be increased by one.

Delete Article II, Section A and reletter Section D as Section C.

If 2) does not pass:

→ {and non-honorary members of this Association} (insert)

Add Section 11 to Article III, to read "All regularly enrolled day students shall be eligible to vote in Associated Student elections."

Delete Article II, Section I and reletter Section J as Section I.

ARTICLE III OFFICERS AND DUTIES

SECTION 1. All officers described in this article shall be regularly enrolled daytime students. All elected officers shall be enrolled with a minimum of 11 units. All Freshman Representatives shall have completed less than 30 units at the time of taking office. All Sophomore Representatives shall have completed 30 or more units at the time of taking office.

SECTION 2. All officers shall serve for a term of one semester, except for the Commissioner of Committees, who shall serve for two semesters.

- A. The Fall semester shall begin the day after termination of Spring semester final examinations and terminate on the last day of Fall semester final examinations.
- B. The Spring semester shall begin the day after termination of Fall semester final examinations and terminate on the last day of Spring semester final examinations.

SECTION 3. Elected officers

- A. The elected officers of this Association are the President, the first and second Vice Presidents, the I.C.C. Chairman, five Sophomore Representatives, and five Freshman Representatives.

B. Election of officers

- 1. The Elections Committee shall enforce the Elections Code, count the ballots and insure that the polling places are open and staffed. The Elections Committee shall consist of the Elections Commissioner as chairman, ~~Executive~~ ^{one} Vice President, one Representative-at-large appointed by the Elections Commissioner and others deemed necessary by the chairman with the approval of the Executive Cabinet.
- 2. The President and both Vice Presidents shall be elected from a single field. The candidate receiving the most votes shall be President, and the candidate receiving the second most votes shall be first Vice President, and the candidate receiving the third most votes shall be second Vice President.

All Sophomore Representatives shall be elected from a single field, and the five candidates receiving the most votes shall be elected Sophomore Representatives. Freshman Representatives shall be similarly elected.

- 3. At any time during his term, the President may relinquish the Presidency, and choose to become the ~~second~~ ^{first} Vice President. In this instance, the ~~first~~ Vice President shall become President, and the ~~second~~ ^{first} Vice President shall become the second Vice President.

C. Duties of officers

- 1. (the duties of the President shall be stated exactly as now, except that part II, the power to nominate appointments, shall be deleted.)
- 2. The Vice Presidents of this Association shall:
 - a. Assume, in the order of succession, the duties of the President during his absence and succeed to the office upon the vacancy of the President.
 - b. Serve as the assistant administrative officers of this Association.
- 3. (the duties of the I.C.C. Chairman shall be stated exactly as the duties of the Vice President are stated now.)
- 4. (the duties of the Representatives shall be exactly as stated now.)

SECTION 4. Appointed officers

- A. The appointed officers of this Association shall be the Commissioners of Finance, Assistant Finance, Committees, Elections, Assemblies and Rallies, Arts and Lectures, Publicity, Women's Affairs, Athletics, Ethnic Minority Affairs, the Secretary and Assistant Secretary, a Law Enforcement Representative, an I.C.C. Representative, and any other officer holding a voting membership as established by the College Student Assembly.
- B. All appointed officers shall be appointed by majority vote of the Executive Cabinet, except for the I.C.C. Representative, which shall be appointed by the Inter Club Council. The nomination of the Assistant Finance Commissioner must come from the Finance Commissioner. The nomination of the Assistant Secretary must come from the Secretary.
- C. Duties of appointed officers.
 - 1. Finance Commissioner (exactly as now)
 - 2. Secretary (combines jobs of other two Secretaries plus)
 - h) Appoint, with the approval of the Executive Cabinet, an Assistant Secretary, who shall assist the Secretary in his duties, have one vote in the College Student Assembly, and perform all duties of the Secretary in his absence. He shall have one vote in the Executive Cabinet in the absence of the Secretary.
 - 3. Commissioner of Committees (exactly as now)
 - 4. Elections Commissioner (exactly as now)
 - 5. Assemblies and Rallies Commissioner (exactly as now)
 - 6. Arts and Lectures Commissioner (exactly as now)
 - 7. Publicity Commissioner (exactly as now)
 - 8. Commissioner of Women's Affairs (exactly as now)
 - 9. Commissioner of Ethnic Minority Affairs (exactly as now)
 - 10. Athletics Commissioner (exactly as now)
 - 11. Law Enforcement Representative (exactly as now)
 - 12. I.C.C. Representative (exactly as now)

SECTION 5. Vacancies

- A. In case of vacancy of the office of President, the order of succession shall be first Vice President, second Vice President, I.C.C. Chairman, and then a person elected by majority vote of the College Student Assembly.
- B. In all other vacancies, a successor shall be appointed as in Section 4B.

Proposed job descriptions for two additional commissioners

Commissioner of Ex-Offenders (submitted by Joe Hawkes)

The Commissioner of Ex-Offenders shall:

- A) Assist all student ex-offenders in problems relating to their academic success.
- B) Be knowledgeable about legislative changes and programs directly relating to student ex-offenders.
- C) Act as an advocate for all ex-offenders enrolled at Santa Rosa Junior College.

~~XXXXXXXXXX~~

Veteran's Commissioner (submitted by Terry McLaughlin)

The Veteran's Commissioner shall:

- A. Act as liaison between the Veteran's Office and the College Student Assembly.
- B. Be knowledgeable about legislative changes and programs directly relating to Veterans.
- C. Assist veterans in the process of re-entry.

THE PRESS DEMOCRAT

PAGE 4

WEDNESDAY, MAY 19, 1976

119TH YEAR

EDITORIALS

Proposition 4

WE CONTINUE our analysis of the 15 propositions on the California ballot with a discussion of Proposition 4, an important measure to Sonoma County.

PROPOSITION 4: This proposition authorizes the state to issue \$150 million in bonds to continue to help community colleges in California construct needed facilities. The 1976-77 state budget calls for the sale of \$34 million in bonds.

Proposition 4 is very important to the development of our own excellent community college, Santa Rosa Junior College.

Of the \$34 million budgeted this year in the state, Santa Rosa Junior College will receive \$1,859,900 for construction of a new Environmental Science Building. Another \$120,600 will be used to equip the new Liberal Arts Building on the SRJC campus.

IN ADDITION, SRJC has applied for about \$3 million in matching funds for construction of a Trade-Technical Building, for an addition to the Drama-Music Building and for remodeling of Analy Hall.

The state provides about 60 per cent of the funds for these new campus buildings. The local share is provided by the taxpayers of Sonoma County Junior College District.

We are fortunate to have a very able Board of Trustees and administration at Santa Rosa Junior College.

We say that because the present tax rate for the SRJC district is only \$.61 per \$100 of assessed valuation. Of this amount, only 8 cents is allocated for building costs.

Santa Rosa Junior College is providing a vital educational service for 19,000 students. Passage of Proposition 4 will enable the college to proceed with a well-planned program to provide needed facilities for these students.

THE PRESS DEMOCRAT urges a "yes" vote on Proposition 4.

—P.D. Photo by Jeff Lee

"FOUND INSTRUMENTS" SUIT LARRY GRUVER, AARON GRIFFITH, GAYLE TURNER

Members Of The Picayune Times Star Bulletin Vigilante Marching Band and Drinking Society

Marching companions are diverse

It looks as if everybody loves a parade. The May 22 Luther Burbank Rose Festival Parade order lists a record 223 entries. (Last year's parade, with 206 entries, ran two and a half hours.)

"Everybody" who wants to get into the act this year ranges far and wide, from the Marching Male Chauvinist Pig Band to "Equal Rights for All," a float sponsored by Santa Rosa Business and Professional Women's Club.

And from the John Birch Society with "Our American Heritage" to the Picayune

Times Star Bulletin Vigilante Marching Band and Drinking Society, with "Spirits of America in Roses." (Last year, that group took a second prize with its "Goldilocks and the Three Beers.")

May 19, 1976

After considerable deliberation, I am stopping my Constitutional amendment drive. This is not because I fear defeat, for I believe that I could and would win. Also, I have little doubt that all of the finalized revisions, particularly the changing of the top officers, would improve the operation and representativeness of student government. Similar systems work extremely well elsewhere. No one has yet denied the fundamental advantage of the one-field system, or offered convincing disadvantages.

However, two things have become clear.

First, there has been inadequate discussion and debate on the proposed revisions, both inside and outside of student government. This is not my fault, since I have made substantial efforts to reach both areas and stimulate some interest. I suspect I may have been attempting the impossible. Nevertheless, it seems that if it is so difficult to arouse interest in the Constitution, not only is it unjust to force a special election now, which I would probably win if only because of the small turnout, but it may not even be worth the while.

Second, it is apparent that most of the incoming student officers as well as the Activities Advisor are hostile, or at best neutral, to the principal proposed changes. No matter how good the changes are, they are bound to fail in such a climate, and perhaps even further retard student government. Quite possibly they would be repealed before they would have a chance to prove themselves.

Either way, I would win the battle but lose the war.

I believe that much (but certainly not all) of the opposition is simply a reaction against change. To substantiate this, consider Monday's vote on the Student Surveys Commissioner. It is an excellent idea, and needed. The Student Voice Box has a tremendous potential for improving communication, yet no one is doing the job. If the C.S.A. wishes to start student polling, someone will have to do that, too. I haven't even heard any arguments against it, except that the Representatives should do it, which in light of past experience is fanciful and unrealistic. (If Mr. Herrington therefore sees the Representatives as useless, as he suggested Monday, then let him propose ~~xxxxxxx~~ to eliminate them. I believe that they serve an important and balancing function simply by being in the Assembly.) Yet, with little discussion, the Assembly moved to vote immediately and defeated it.

In every instance the Assembly voted against change. The three revisions that were approved were the three which are already in effect, even if they aren't in the Constitution. Those three had to be passed to avoid change.

I guess you're lucky I wasn't elected President. I wanted to rip most of the student government apart and start fresh.

In any case, I appreciate the help, support, and intelligent disagreement I have received from some members. I will be at next Monday's meeting to answer any questions about the remaining revisions and to push for the voting rights amendment, since it has received much wider discussion, and since its success would be self-fulfilling, not depending on the opinions of the student government or the Student Activities Office.

Sincerely,

Mark Stenman

TODAY'S NOONTIME
BAND COST \$700

THAT'S RIGHT \$700.00 FOR ONE HOUR BY A RELATIVELY UNKNOWN
GROUP. THIS IS WHILE ENTIRE PROJECTS COSTING LESS HAVE BEEN
CUT OUT OF THE ASB^{BUDGET} FOR LACK OF MONEY.

DO YOU WANT TO CONTINUE TO LET STUDENTS FOR STUDENTS THROW
AWAY YOUR MONEY LIKE THIS? IF NOT,

PROTECT YOUR
MONEY
ELECT RICK NARAD

The Oak Leaf

Santa Rosa Junior College's Award-Winning Newspaper May 20, 1976

New ASB President Elected

Hoover wins over Narad in ASB run-off

Associated Students' elections for this fall's offices came to a close Weds. when Butch Hoover (S) was elected over Rick Narad (A) to the office of ASB president in a run-off.

Hoover tallied 175 votes to Narad's 154. There were 12 "no" votes cast (with either both candidates' names marked, or neither), for a total of 341 votes cast.

For the second consecutive semester, Students for Students ('S' on the ballot) captured the majority (eight out of ten) of offices. Two students running on a slate called "Action Students" ('A' on the ballot) were also elected this semester.

Hoover's reaction . . .

When asked how he felt about the overall election, Hoover replied, "It was worth going through all the hassles and the effort that was put towards this campaign."

"It was my first election," he said, "and I was very disenchanted by the misrepresentations that were made. I would just like to forget all that and just go to work."

Hoover's main goal as president next year is to amend the ASB constitution and give all students voting rights, a measure currently on the College Student Assembly's agenda for May 24.

"I'd like all students to show their support at the CSA meeting Monday," he said.

Hoover feels that mandatory teacher evaluation should be instituted at SRJC. Working towards that goal, he will first petition the (faculty) Academic Senate and then the board of trustees.

He also feels that student participation on college committees should be stressed.

"I feel we should re-examine the structure of all campus committees," he said, "and make sure that all students are adequately represented."

This coming semester, Hoover would like to see the expanded legal aid program being pushed for by CSA implemented.

"This can be accomplished by strong student support at the May 24 board of trustees meeting," he said, adding, "The county counsel has recommended that the program not be deleted, but closely studied."

Hoover noted that a more expansive legal aid program than the one CSA proposes is currently in operation at L.A. Harbor College.

Hoover also intends to provide more low-cost entertainment.

"The key to this is that it be student-sponsored and student-oriented," he said. "Monty Python and the Holy Grail" was shown on the same night as the Arts and Lectures

(Committee's) Count Basie concert and paid for itself with over 375 attending."

Hoover concluded by saying, "The function of all Associated Students is to represent all students."

"Any students coming to student government with a problem will be assisted as best as we are able."

Narad's reaction . . .

When asked if he was still interested in being involved in student government after losing his bid for the ASB presidency, Narad replied, "Without question, yes."

"I want to do whatever I can to help the student body," he said. "I hope to get

reappointed to the committees I've served on this semester, and hope to talk to Butch (Hoover) later about a CSA position."

Narad also supplied the *Oak Leaf* with the following written statement:

"With only a 21 vote difference, I can't help but wonder how the vote might have turned out without some of the lies being circulated, and what would have happened if the *Oak Leaf* hadn't made its move toward complete yellow journalism. But, I have wished Butch well and offered him my complete support."

Other candidates . . .

Newly-elected Executive Vice President Dara May was a freshman representative this semester. She is a member of CSA's executive cabinet and is involved with ad hoc committees. May recently sponsored the CSA resolution endorsing Proposition 15, the Nuclear Initiative.

Jerry Babineau, elected on the Action Students slate as this fall's ASB vice president, is working towards stopping tuition at SRJC. He is chairman of the College Steering Committee and is a member of the California Community College Student Government Association (CCCSGA). Babineau plans to run for Santa Rosa's city council in four years.

Newly-elected Recording Secretary Diana Hoover has been serving as sophomore representative this semester and is member of the Arts & Lectures Committee.

"I look forward to extending voting rights to all students," she said, "mainly due to the fact that there was such a poor voter turnout this semester. I feel that's a direct result of students feeling powerless."

Hoover wins

Hoover would like to see her position as less of a clerical one and more one of political involvement. She states that she would like to see ASB funds go towards more social programs, citing legal aid, helping students with bureaucracies, welfare agencies, developing more employment, tenants rights and civil rights.

Hoover stated that she was disappointed during the campaign that "Narad and the other Action Students" didn't "take the advice" given in a well-known song: "accentuate the positive, eliminate the negative."

Mike Bard, an incumbent reelected to the position of corresponding secretary, was instrumental in getting SRJC's student government involved in CCCSGA.

Bard said that "the task of construction a viable student government" needed more than one semester.

He plans to continue his involvement with CCCSGA.

One of fall semester's new sophomore representatives, Steve Malork states that he wants to see more students involved in student activities and believes all students should have "a voice in what goes on at SRJC."

"We need to communicate better with the administration," he said, adding, "I would like to see more equal representation on college committees and definitely get something proposed on the issue of mandatory teacher evaluation."

(Ed. Note: Malork is an Oak Leaf staff member as well.)

Janice Donahoo, a sophomore rep-

resentative elected for this fall, is currently president of the International Relations Club and is working to help foreign students with problems they experience.

Rick Oltman, also elected as one of fall semester's five sophomore representatives, is a veteran and says he is strongly in favor of mandatory teacher evaluation.

Oltman would like to see more student representation "on all college committees" and is currently involved with the movement to pass Proposition 15.

Newly-elected Sophomore Representative Joe Hawkes is currently CSA's commissioner on ex-offenders. (See story, pg. 9.)

Fall Sophomore Representative Audrey White states that she is "a feminist."

White plans to work towards "more breaks for self-supporting students" and wants SRJC's faculty and administrators to "recognize the students as equals in decision-making."

Platt comments . . .

Current ABB President Michael Platt said he was disturbed with the low voter turnout, but was pleased with the winners.

"I feel Hoover will do a good job and that the people elected with him should form a good student government," Platt said.

"I'm very pleased that we might have started a political party, Students for Students, on campus," he said, "one that has lasted more than one semester. Hopefully, another party will start and will heighten student interest here at SRJC."

Fall's Executive Cabinet

(Not shown: Executive Vice President Dara May)

Vice President Jerry Babineau

President Butch Hoover

Corresponding Secretary Mike Bard

Recording Secretary Diana Hoover

(Election photos courtesy Keith Miller.)

Fall's Sophomore Reps.

Janice Donahoo

Rick Oltman

Audrey White

Steve Malork

Newly-elected Sophomore Rep. Joe Hawkes (see pg. 1) works for ex-offenders. (Photo by Keith Miller)

Editorial

Riding the election train: “Blood on the Tracks”

Why is it that supposedly civilized people in a supposedly civilized institution (SRJC?) revert to back-stabbing, lying and other forms of human deviancy when it comes to a student body election?

If one remembers clearly, last semester's election boiled in controversy when the election commission (headed by this year's unsuccessful presidential candidate Rick Narad) made an attempt to disqualify the entire “Students For Students” slate on a false election ‘violation.’

Talk about eliminating the competition . . . Al Capone would have been proud of the commission, but fortunately their effort failed when Student Activities Advisor Eugene Canevari, among others, literally pleaded with CSA to restore some sanity into the election.

Sanity, or something similar, was restored but only up until a few weeks ago when the spring student body contest began. In the past two weeks, accusa-

tions and lies have been abundant as litter.

Some of the charges that we found hard to digest were made by Narad. But since he lost, we can see little use in answering his false statements concerning the Oak Leaf.

Hopefully these mud-slinging follies which pass for democratic elections will not happen again. It's rather childish and a bit redundant.

Scott
Need m.

ASSOCIATED STUDENTS

May 21, 1976

EXECUTIVE CABINET

Meeting #16

AGENDA

Absent - Bard, Davz, Scott

I. Call to Order 12:00.

II. Roll Call

III. Approval of Agenda

IV. Approval of Minutes

V. Appointments

VI. Reports:

~~d. S.A.C. 175 (Preliminary)~~ (Scott)

II. Old Business:

\$100⁰⁰ for C.S.A. - Pizz - Approved

✓ a. Aggravated aggrandized self-interest (Scott)

VIII. New Business:

a. Third World Banquet ——— TO: CSA Agenda (Hagins)

b. Reps/Committees ——— (Bucci)

IX. Announcements

→ Soph Reps. to
Committees -

CSA Agenda -
Third World -
Advisor's Report -

FRIDAY MAY 21, 1976

II. Roll Call Dara May, Bruce Scott, Michael Bard absent.

Agende approved

No minutes received from meeting of May 14, 1976.

No appointments.

No reports as Bruce Scott was absent. (Students Accreditation Committee)

Old Business (aggreivated aggrandized sel-interest by Scott was hopefully the pizza bings we had previously spoken about. M. E. Bucci moved and it was seconded to appropriate \$100 from Student Services to take the members of CSA out of pizza as they put in a lot of work and received little to no recognition or thanks. Voted upon unanimously and accepted.

New Business Third World Banquet was discussed over but Hagins did not attend meeting. It came to our attention that they had their banquet last night and exceeded their budget by \$50. Rod Ulmer, our VP was not invited. The Budget Committee too felt that the \$400 was enough for the evening. No action was taken on this and it will be brought before CSA Monday for their decision.

B. Reps? Committees Brought up once again how to get reps interested. It was decided to have Michael Platt and Butth Hoover lobby starting now with the soph reps to have their representation on committees.

No announcements except Friday Night at the Flicks.

Respectfully submitted,

Mary Ellen Bucci

COMING ATTRACTIONS...

MAY 21ST "THE PRODUCERS"
 FRIDAY... PRODUCED & DIRECTED BY MEL BROOKS
 GENE WILDER & ZERO MOSTEL

MAY 22ND
 SATURDAY...

HUMPHREY BOGART * KATHERINE HEPBURN

"THE AFRICAN QUEEN"

DIRECTED BY JOHN HUSTON ALSO STARRING... ROBERT MORLEY, THEODORE BIKEL.

SEVEN
 DAYS
 IN
 MAY...

SUNDAY, MAY 16TH

* "SHOESHINE" *
 * "THANK-YOU, MASKED MAN" *
 * "ALI-BABA AND THE FORTY THIEVES" *

BURBANK AUD.

MONDAY, MAY 17TH ... JAZZ WITH

GAL TINDER

IN CONCERT... ADVANCE TICKETS, AT \$ 1.00 AND \$2.50 NOW ON SALE...

(AND FREE AT NOON: "CARRIE NATION!")

TUESDAY, MAY 18TH

"MONTY PYTHON
 AND THE HOLY
 GRAIL" * \$1 & \$1.50

BURBANK AUD.

WEDNESDAY, MAY 19TH

"THE TIGER
 MAKES OUT"
 (Eli Wallach &
 Anne Jackson)

THURSDAY, MAY 20TH

- TO BE
 ANNOUNCED -

FRIDAY, MAY 21ST

"THE PRODUCERS"

MEL BROOKS * GENE WILDER * ZERO MOSTEL

SATURDAY, MAY 22ND

"THE AFRICAN
 QUEEN"
 BOGART * HEPBURN

ADVANCE TICKETS
 TO ALL EVENTS
 NOW ON SALE IN
 THE STUDENT
 ACTIVITIES OFFICE,
 PIONEER HALL!

SPONSORED BY THE ASSOCIATED STUDENTS ... (& the 'FRIDAY NIGHT FLICKS' people)...

The Funky
FRIDAY
NIGHT
at the
FLICKS presents...

"THE THREE MUSKETEERS!"

- The 1948 classic
Starring ...

GENE KELLY,
VAN HEFLIN,
GIG YOUNG,
ROBERT COOTE,
LANA TURNER,
VINCENT PRICE,
JUNE ALLYSON

This Friday, MAY 14th

Apart from numerous European versions, Alexander Dumas' classic swashbuckler has been a Hollywood favorite, too. Edison made a version in 1911; so did Edward Laurillard in 1913, C.V. Heinkel in 1914, and Fred Niblo (a Douglas Fairbanks spectacular) in 1921. Walter Abel played D'Artagnan in a 1936 version for RKO; and in 1939, Don Ameche sang for a musical comedy version, featuring the Ritz Brothers as lackeys impersonating the famous trio. In 1973, Richard Lester directed an all-star production; but in 1948, there was another all-star production, featuring Gene Kelly as an acrobatic D'Artagnan. Kelly won a Special Academy Award two years later "in appreciation of his versatility as an actor, singer, director and dancer, and specially for his brilliant achievements in the art of choreography on film."

BECH HALL

(the
round,
Science
bldg.)

Room 281
SRJC

7:00 p.m.
{ 9:30 p.m.
prompt....

ADVANCE TICKETS NOW ON SALE in the STUDENT ACTIVITIES OFFICE, PIONEER HALL...
50¢ with ASB/Gold Card; 75¢ General... 25¢ More at the Door...

Almer
Davis
Hartman
Haynes
McLaughlin
Maul

ASSOCIATED STUDENTS
COLLEGE STUDENT ASSEMBLY
AGENDA

May 24, 1976
Meeting #15

XXX XXX XXX
XXX 11

26 ✓

- I. Call to Order
- II. Roll Call
- III. Approval of Agenda
- IV. Approval of Minutes
- V. Constitutional Amendments (Stegeman)
 - a. ~~Reps - Committees~~ (Bucci)
 - Voting Rights* (Hoover)
- VI. Appointments:
 - a. ~~Spirit Team Selection Committee~~ (Canevari)
- VII. Reports:
 - a. Advisor's Report (Evaluations - other) (Canevari)
 - b. Subject - voting (E. Farrell)
 - c. ~~J. Hawkes~~
 - d. *Handgun Resolution*
 - e. *Pizza Report* (Scott)
- VIII. Old Business:
 - a. Absentee Ballots (Schoenthal)
 - b. Extending Voting Hours (Scott)
 - c. Priorities *FW next C.S.A. agenda*
 - d. From the Floor
- IX. New Business:
 - a. Student Body Fee - Legislation (Canevari)
 - b. ~~Handgun Resolution~~ (Scott)
 - c. Hayden Endorsement
 - d. ~~Special Item - Happy Trails~~ (Bucci)
 - e. ~~From the Floor~~
 - f. ~~Teacher Evaluations~~ (Hoover)
- X. Announcements:

CCC 36A

Board of Trustees Meeting (tonight) 7:30 p.m. Assembly Rm

CSA "party"
- XI. Adjournment

Approval

Account
Check
Hinkley

6000
Approved
5/24

Steve Albrook
Rick Affens
Butch Hoover

Associated Students
COLLEGE STUDENT ASSEMBLY
Minutes

May 24, 1976

Meeting #15

*FINAL MTC- SPRING
SEMESTER*

- I. The meeting was called to order at 3:12 by Pres. Michael Platt.
- II. Roll Call: There were no absentees.
- III. The agenda was amended and approved.
- IV. The minutes were amended and approved.
- V. Constitutional Amendments:
 - a) It was moved and seconded that provision for a Student Survey Committee (for the purpose of polling) be placed on the Fall ballot. The motion carried (20-1-6).
 - b) It was moved and seconded that the voting rights amendment (extending the vote to all day students) be placed on the Fall ballot. The motion carried (20-5-2).
- VI. Appointments:

There were no appointments.
- VII. Reports:
 - a) Gene Canovari urged members of CSA to fill out and return to Ray Fischer the Student Activities Advisor Evaluation Forms. These evaluation forms provide the Student Activities Advisor with student feedback.
 - b) Eleanor Farrell read a statement from Chuck Hinkle (County Supervisor) urging students to vote on June 8, 1976. Some of Hinkle's literature was also passed out in order to let students know how he felt about some of the important issues facing us this year.
 - c) Joe Hawkes expressed his gratitude to CSA for the support he received this past semester in dealing with ex-offenders.
 - d) Bruce Scott had questions concerning the money appropriated to the pistol team. This matter was discussed and reasons were given as to why the Student Body should support such an endeavor.
 - e) Michael Platt reported that the Executive Cabinet had appropriated \$100 out of the Student Services budget for a party for CSA members.
 - f) Jerry Babineau reported on the CCCSGA meeting he attended. He received an appointment to the position of Chairman of the Steering Committee. He further reported that there will be an area meeting of the CCCSGA at SRJC on June 21, 1976. It was moved and seconded that CSA allocate \$60 for a luncheon for the delegates on that day. The motion passed.
It was moved and seconded to reimburse Jerry Babineau \$100 for his expenses in traveling to various CCCSGA activities. The motion carried.
- VIII. Old Business:
 - a) Keith Schoenthal called attention to the proposed changes to the Associated Students' Election Code and Publicity Code. Michael Bard moved to amend Section 19 to read \$35 instead of \$25, it was seconded. The motion failed. It was then moved and seconded to approve all of the proposed changes (including the one Schoenthal had added as Sec. 7, Clause 4 which said that six election posters could be 24"x40" and four posters could be any size.) The motion carried.
 - b) It was moved and seconded that CSA have a list of priorities on the first agenda of the Fall semester. The motion carried.
 - c) It was moved and seconded to reconsider the approval of the Election Code and Publicity Code changes due to insufficient discussion and understanding of said changes. The motion carried.
 - d) It was moved and seconded that the deletion of Section 4B be removed from the list of proposed changes. The motion failed.
 - e) It was moved and seconded to delete Sec. 2, Clause 1 from the list of proposed changes. The motion failed.
 - f) It was moved and seconded to vote on the original motion to approve all

-The Press Democrat, Santa Rosa, Calif., Tuesday, May 25, 1976

Action by SRJC trustees

Santa Rosa Junior College trustees took these actions Monday night:

BUDGET — Received another estimate of the 1976-77 preliminary budget showing total income as \$14.2 million and expenditures of \$13.7 million. Robert Maggiora, dean of business services, said the final picture is not clear, but should be better by the June meeting.

LEGAL AID — The board did not reverse its position not to expand the campus legal aid program despite an appeal from newly-elected student body president Butch Hoover. Hoover plans to inform the board of how legal aid is handled elsewhere for students.

COMPUTER — With the statement

Gayle
LeBaron

There was a yellow balloon caught in the branches of the Cedar of Lebanon tree that marks the grave of Luther Burbank. And it floated there, lending a peculiarly appropriate touch as the Luther Burbank High School band marched past in the Luther Burbank Rose Festival parade.

I'd be willing to bet that the members of that Burbank band (Burbank is in Sacramento) were generally unaware they were passing the grave of the man who lent his name to their school. That's ironic.

Burbank opted for an unmarked grave. So they've named schools after him. And parades. Not cities. That's another Burbank.

It was a good Rose Parade. A long one, but that's a good one. Parades are a little like life in that respect. Too short and you've been cheated. They are also like life in that even while you are enjoying what's here and now you've got one eye on what's coming along because you always suspect that what's just around the bend is something better. Right?

Right. It seems to me that humor is coming back. For a while the parade seemed so all-fired serious. But the addition of the crazies, like the Picayune Times Star Bulletin and their "Spirits of America" float (tequila, scotch on the rocks, etc.) helps to keep things in perspective. The crowd-pleaser is the craziest of them all, the Ophir Prison band, demonstrating reincarnation by levitating a plucked rubber creature they called Frank the Chicken. I also like the bit they do about frying an egg on the pavement where the guy comes and lies flat and kicks and jerks to show frying, then flops "over easy." But you really have to see that one. It loses a lot in the telling.

We got a lot of bicentennial jokes in this parade. Like: "What's red, white and blue all the time?"

"A Campfire Girl."

Of course.

ASSOCIATED STUDENTS

EXECUTIVE CABINET

AGENDA

Date: May 26

Meeting #: 17

FINAL MTG - SPRING
SEMESTER

V. Appointments:

VI. Reports:

- a. Bruce - McKinley day
- b. evaluation
- c. 3rd floor report
- d. film
- e. Administration report

VII. Old Business:

Sickness ~~Business~~ Benefits (Canevari)

VIII. New Business:

A. Student Art Show

(Platt) assembly room

B. Rumors to the effect - Oak Leaf - editorship of faculty
adviser.

C. Bully Hall lamps. D. Bully Hall and other

IX. Announcements:

GROUP PICTURE AFTER MTG? - (CADEVARI - BAR?)

Jan. 4 & 5

May 26, 76
Mtg. #17
Last Exec. Cb.
Meeting -

Absent. Mary Ellen, Karl Ulmer, Mike Bard.

Agenda approved

Minutes approved

Reports -

Old Business -

Accounts payable - Sickmess benefit - remaining amount
to go to Bev end April. —

Moved & seconded - Passed -

New Business -

* 10⁰⁰ from Student Services ~~from~~ for Oct last (cartoons -
M/S/P

(WE WILL NO LONGER SELL STAMPS TO STUDENTS)

Moved that sign & no stamps in Bailey Hall w go
removed — or that stamps be sold as everyone
or to no-one. — M/S/P

Announcements -

* RATED - R -
June 4, 5. - evening - Film - Boys in the Band.

Picture - FRIDAY AT NOON -

Associated Students
EXECUTIVE CABINET
Minutes

May 14, 1976
Meeting #15

- I. The meeting was called to order by Pres. Michael Platt at 12:10 p.m.
- II. Absent were Dara May, Mike Bard, Joni Norris and Butch Hoover; substituting for Hoover was Asst. Finance Commissioner Randy Bertuccelli.
- III. The agenda was approved. IV. The minutes were approved. V. No appointments.
- VI. Reports:
 - a) The April Budget Report was distributed by Bertuccelli.
 - b) Scott noted the Press Democrat's coverage of ASB events.
- VII. a) Scholarship - deleted due to Bard's absence.
- VIII. New Business:
 - a) The Associated Students received \$172.81 from concession sales at the Special Olympics.
 - b) \$400 of the money allocated for the Special Olympics was returned. It was moved, seconded and passed that the money be reallocated to send a competitor to the National Championships.
 - d) It was moved, seconded and passed that \$300 budgeted for Black Culture Week, minus the \$16 already spent, be recommended to CSA for allocation for Martin Luther King Day's events.
 - c) Deleted - Hagins did not show up.
 - e) Scott protested the \$475 allocated to the SRJC Pistol Team.
- IX. Announcements: Run-off election Weds., May 19.
- X. The meeting adjourned at 12:50 p.m.

ASSOCIATED STUDENTS
EXECUTIVE CABINET
MINUTES

May 26, 1976
Meeting #17

- I. The meeting was called to order at 12:05 by Pres. Michael Platt.
- II. Michael Bard was absent.
- III. Agenda was approved.
- IV. Minutes of previous meeting were approved.
- V. Appointments:
 - a) Diane Webber was appointed to serve on the Teacher Evaluation Committee for the Fall semester.
- VI. Reports:
 - a) Bruce Scott reported on Martin Luther King Day.
 - b) Michael Platt expressed his gratitude to the executive cabinet for service this past semester.
 - c) The executive cabinet thanked Larry Gruver for the fine job he did as Parliamentarian this semester.
- VII. Old Business:
 - a) Gene Canevari introduced a proposal that an account be set aside for Bev Fischer and April Williams (\$300 for each employee) to be used for medical expenses throughout the year. At the end of the year whatever is left in the account will be given to the two employees as a bonus.
This proposal was put in the form of a motion and was passed.
- VIII. New Business:
 - a) Butch Hoover expressed concern that the Oak Leaf editor next semester may be Kathy Mitchell. Since she is a faculty member Butch suggested that the Oak Leaf might become less of a Student-oriented newspaper under her editorship. This possibility was discussed and it was the general consensus of the exec. cabinet (particularly of those members who are Oak Leaf staff members) that there is little danger of this happening.
 - b) It was M/S to refund \$10 to Bruce Scott for a comic strip that appeared in the Oak Leaf at his own expense ("Freak Brothers").
The motion passed.
 - c) Platt brought to the attention of the executive cabinet the fact that an art student was concerned that the Student Art Show was in actuality a "Faculty" art show since faculty members decide what will be shown. It was suggested that perhaps students should plan their own art show and the Associated Students can help find space for it.
 - d) Mary Ellen Bucci expressed concern that the stamp-selling policy in Bailey Hall is discriminatory to students. It was M/S that the sign at the reception desk at Bailey Hall which reads "We no longer sell stamps to students" be removed and that stamps be sold to all members of the campus community or to no one.
- IX. Announcements:
 - a) Friday Night at the Flicks will be presenting "Boys in the Band" on June 4&5 (rated R).
 - b) There will be a group photo of the executive cabinet taken on Friday at noon.
- X. Meeting was adjourned at 12:30.

ent was
up.
Summer

The Press Democrat, Santa Rosa, Calif., Wednesday, May 26, 1976

Gaye
LeBaron

LOOK FOR A CHICKEN in every pot at SRJC. The associated students just elected Hoover president.

That would be Butch Hoover and I will resist the overwhelming temptation to turn that around to pot in every chick because that could get both Butch and me in trouble, even if it's only a joke. eh, heh.

ASSOCIATED STUDENTS
SANTA ROSA JUNIOR COLLEGE

URGENT!

To Dr. Dougan

Date 5-27

From MR. E. S. CANEVARI, STUDENT ACTIVITIES ADVISOR

Subject

Need to talk to you re:

Work Study for "Butch" Hoover for ASB

Pres. for the Summer? —

OK to employ B. Hoover for
summer 1976 under
Stu. Pers. Servs. Ed Dougan

'THINK YOU CAN GET IT RUNNING AGAIN NEXT FALL?'

A column:

About pizzas, whales, dice & Le Baron

Before it's forgotten: Let's thank CSA's Entertainment Committee for the Entertainment Festival. One of the nicest things they did (will there be more???) was that late afternoon (from 3 to 5) outdoor concert with Donna Jean and the Country Torch. Nice day, nice band, nice idea . . . thanks!

The committee was a big one, but thanks to Clare Capadona, Mary Ellen Bucci, Mike Turner, Bruce Scott, Audrey White, Diana Hoover, and her spouse Butch.

MEETING AND PARTIES: CSA ended its semester this week on a non-traditional note! There were no phony motions endorsing penguin sex-life studies or the like.

The reason? Everybody there was confused with the last minute business of election code changes, and adding constitutional amendments to fall's

ballot. Also, everybody was too busy thinking about getting out early so they could go to the pizza party held at the Brass Ass.

It was strictly a low-brow affair. People who hadn't said a word either in CSA or to each other all semester were actually seen sharing mushrooms and pepperoni.

After most of the group left, a hardcore of seven rowdies stayed around playing dice and cheering Muhammed Ali to victory. The management was a bit startled and kept requesting that the student government leaders control themselves!

"But we're having a good time!" said the Veterans Commissioner. And the Vice President, Freshman rep, Sophomore rep, RTC Commissioner, Entertainment Commissioner, and, hmmm, the president agreed!

Board of trustees

Legal Aid action postponed

by Denise Hawkins

The board of trustees Monday postponed their decision on the controversial legal aid for students issue.

The postponement was granted until

further investigation and a report by ASB President Butch Hoover is received.

The purpose of the postponement is to investigate the legal aid program at Los Angeles Harbor College. But as Trustee Maggini said, "Looking into it more doesn't mean we'll pass it."

The legal aid issue involves the expansion of legal aid for students from its present \$100 a month retainer for four hours of a lawyer's service to a \$250 a month retainer for 10 hours service. Legal Aid is available to ASB members who are in need of legal assistance.

The board unanimously passed the 1976-77 staffing issue which will allow the

administration to increase its staff as needed.

The 1976-77 preliminary budget was discussed, but no decision was made. The major issue was that for the increasing amount of students and the rate of inflation, state funding is not going up enough.

Robert Maggiora, dean of business services, said the state's inflation factor is "unrealistic."

In 1974-75 state revenue was increased only \$63 to take care of inflation. "To be saddled with a tax rate of a previous year is a step backward as far as financing our school," said Maggiora.

Dear Mr. Carnevari,

May 27, 1976

As a member of the Sonoma County Medical Auxiliary and as a member of the organizing committee for the Special Olympics, I want to express my warm thanks to the Executive Cabinet of the Associated Students for the generous contribution. Also the Sonoma County Organization for the Retarded shares in the gratitude for the support of the Special Olympics. The joy exhibited by the participants make the Special Olympics a rewarding experience. Without volunteers and the generosity of people like you who willingly help, this worthwhile project would not be possible.

Again a sincere thank you.

Frances Lones

Encouraging such a choice, she said, "Maturity is not a synonym for senility."

As for her return, Mrs. Rowe assured that she met with no generation gap — "not when you're peering into a microscope, solving a math equation, or cramming for a final."

Mrs. Rowe called upon her fellow graduates to join her as "goodwill ambassadors" for a continuing education.

The second student speaker, Bruce Scott, a 27-year-old Army veteran, was interrupted several times by applause from his fellow graduates as he spoke frankly about education saturation and the problem of being overeducated and underemployed.

For Scott, "Education is not an institution; it's a lifestyle," and he spoke of its continuing in the sense of being incorporated into one's personality to avoid intellectual suicide.

Citing a 10.8 per cent rate of unemployment, Scott found comfort in the fact that education can now be seen as serving another purpose than its traditional role of preparation for the job market.

"So many people have college degrees now that it's a cliché to say one needs a B.A. for dishwashing and an M.A. to bus the tables, Scott said.

He was again interrupted with applause when he made a passing reference to recent political history saying, "With the failure of Proposition 13, however, we may not have to commit suicide; we may have already done it."

Scott sees education continuing as a lifelong process to be the alternative to intellectual suicide which he describes as "more deadly than physical if somewhat less irreversible."

Speaking in praise of students such as Mrs. Rowe who come back to school after an absence of many years, he said that they come back for the most part to respark their mental combustion chambers.

"If I have any hope at all for the future, and I still do, it is that we won't allow that spark to die," he said.

An estimated 1,200 spectators looked on as 224 of the 1029 candidates eligible for graduation participated in the hour and a half long ceremony in a grove of oaks between Pioneer Hall and the Burbank Theater.

Diplomas were handed out by Robert A. Call, president of the Board of Trustees, whose own daughter Melinda received her degree in the ceremony.

Call received the candidates for graduation from President Roy G. Mikalson who congratulated both the graduates and their families on the achievement.

Mikalson offered a special recognition of three retiring instructors: Monica Riley, an instructor for 10 years in the business department; Jim Vogt, who spent 10 years in the earth science department at SRJC and 29 years elsewhere for a total of 39 years in education; and Alvin Hunter, an instructor of anthropology and psychology who taught at SRJC for 29 years.

Hunter was praised by Mikalson as having "probably instructed more students than any instructor in the school ever has."

Gaye
LeBaron

The English language, as spoken in late 20th Century America, has become systematized to the point where it can express with ease the most difficult optimal logistical projection.

You understand that? Of course you do. And if you don't you are not apt to admit it. That's the whole secret of the "buzzword" philosophy. Let me explain.

The total policy concept of "buzzwords" has been set forth in a recent issue of Armed Forces magazine, described as a new TIC Aid (You know how the military is for initials? Well, that stands for Tongue-in-Cheek.) for preparing speeches and briefings. It is a simple list, divided into three columns and it's called the "Buzzphrase Generator."

Column 1	Column 2	Column 3
0. integrated	0. management	0. options
1. total	1. orgnztnl	1. flxbly
2. systematized	2. monitored	2. capability
3. parallel	3. reciprocal	3. mobility
4. functional	4. digital	4. programming
5. responsive	5. logistical	5. concept
6. optimal	6. transitional	6. time-phase
7. synchronized	7. incremental	7. projection
8. compatible	8. third-gnrtn	8. hardware
9. balanced	9. policy	9. contingency

SRJC STUDENT LEADER GEORGE HOOVER

The Press Democrat, Santa Rosa, Calif., Sunday, June 6, 1976—

Air Force veteran to lead SRJC students

George "Butch" Hoover, a 25-year old Air Force veteran, was elected president of the Santa Rosa Junior College Associated Students for the fall semester 1976 in a run-off election.

Heading the Students For Students party ticket, Hoover won over Action Students' candidate Rick Narad. Students For Students captured the presidency last semester with Michael Platt.

Originally from Richmond, Virginia, Hoover is a geology major at SRJC and last semester served as finance commissioner for the Associated Students. With a 4.0 grade point average in fall 1975, Hoover plans to continue his education toward a B.A. and possible Masters Degree after leaving SRJC.

"Voting rights for all students will be my first priority," said Hoover. "Currently only Associated Student Body Card holders can vote. Since the actions of the Associated Students affects all students, we believe they should all be able to vote."

The SRJC College Student Assembly has just passed a resolution to allow any student taking a day class to vote, and it will appear on the fall ballot when freshmen representatives are elected, according to Hoover. Candidates will still be required to be SRJC Associated Student members and hold a student body card.

Hoover said night students have shown no interest in student government and it is difficult to provide polling places for night students. "However, if they show an interest and want to become involved, we will make the effort," he said.

Students evaluating instructors is also high on Hoover's list. Hoover chairs a student committee looking into various methods of teacher evaluation by students.

"The accreditation team recommended teacher evaluation by students be implemented, and it is our goal to see that it happens," said Hoover. "I look on the process as a positive one for both the teachers and the students. The evaluation will help students evaluate classes as well as provide feedback to instructors on how well they come across to students."

Expanded legal aid for students is an area which Hoover sees as valid which would provide a social service to students at a time when the economy makes it difficult for students to receive such help. But he says it needs more research.

"I am going to Los Angeles Harbor College this summer to look over their program which goes beyond our proposal," said Hoover. "When I return we will present our new information to the Board of Trustees and again ask for program approval."

Hoover also plans more "good cheap entertainment" for students. "The 'Friday Night at the Flicks' film series was a big success this year, and we hope to provide more kinds of inexpensive entertainment for students," he said.

"If we can accomplish these goals we will have our hands full and I don't like to make more promises than I think I can keep," he said.

Other officers for next fall are: Dara May, executive vice president; Jerry Babinneau, vice president; Mike Bard, corresponding secretary; Diana Hoover, recording secretary; and Rick Oltman, Steve Malork, Janice Donahoo, Audrey White, and Joe Hawkes as sophomore class representatives.

—Staff Photo by Jeff Lee

RITUAL AND TRADITION FOR U.S. BICENTENNIAL CLASS **For Santa Rosa Junior College, a 57th Commencement**

2A—The Press Democrat, Santa Rosa, Calif., Sunday, June 13, 1976

Graduation at SRJC—a link with tradition

By CATHERINE BARNETT

The ceremony spoke of tradition.

Saturday's 57th annual commencement at Santa Rosa Junior College saw 224 graduates receive degrees in a way much like previous years.

Graduates in caps and gowns, the overhanging oaks, and Pomp and Circumstance on the chimes — all of the ritual of tradition.

The break with convention came in reference to an evolving concept of continuing education, especially in the presentations of the student speakers.

Lorraine Rowe, mother of five and grandmother of eight, exemplifies the reality of continuing education. She spoke of her return to school in a speech entitled, "What Are You Doing the Rest of Your Life?"

Mrs. Rowe said that she felt compelled to share her views of continuing education because, "this has meant so much to me that I felt that if I spoke out perhaps someone might hear my message and find the enjoyment and fulfillment that I have experienced."

She spoke of the rising number of women who, having raised their families, chose to re-enter school and continue their educations.

ANNUAL REPORT 1975-76

STUDENT ACTIVITIES OFFICE

SANTA ROSA JUNIOR COLLEGE - ASSOCIATED STUDENTS

To: C. Garth Dougan
Dean of Students

From: Eugene S. Canevari
Student Activities Advisor

The fall semester of 1975 actually began on June 16th with the first meeting of the newly elected Executive Cabinet. The Executive Cabinet consisted of Clarence Hagins as president, Mark Stegeman as executive vice president, Ken Johnson as vice president, Betty Bogniani as corresponding secretary, Katherine DePrima as recording secretary and a little later, Denise Woodard was appointed finance commissioner.

The Executive Cabinet held several summer meetings to handle the accumulated business of the Associated Students and to make plans and to authorize projects for the fall semester of 1975.

One of the major items of business during the summer was the setting up of Accounts Payable from the surplus funds of 1974-75 for expenditures during 1975-76. Projects funded out of the surplus funds from 1974-75 included \$400 for the Third World Recognition Banquet, \$400 for the SRJC Wheelers, and \$1,000 for the Sonoma County Black Youth and Young Adult Educational Development Program, later to be entitled the BLAC-BYRD PROGRAM. In addition the Executive Cabinet allocated an additional \$1,000 to the Dean's Loan and Grant Fund, set up \$150 for the Popeye Jackson Memorial Assistance Fund, \$350 for the SRJC Chorus, \$250 for the SRJC Pistol Team, and \$500 additional dollars for the SRJC Aggie's Judging Team.

It should be noted here that one of the major thrusts by Clarence Hagins was the desire to greatly increase the sale of Student Body Cards by soliciting for sales with Evening College students. Several sales attempts were made during Evening College registration but the response was not promising and this effort has been abandoned.

It should also be noted here that one of the major items of concern was the release of \$4,000 from the Associated Students' Frozen Reserve as a loan to the SRJC Day Care Center. This loan was repaid during the later part of the fall semester. It should also be noted that because the monies in the frozen reserve require joint action with the Associated Students and the SRJC Board of Trustees that this item was taken to the Board and that permission for this loan was received.

H I G H L I G H T S

SRJC STUDENT ACTIVITIES

Fall 1975

- 1) The Associated Students continued as the major contributor to the Dean's Loan & Grant Fund
- 2) The summer of 1975 saw the active participation of the Student Activities Office and the officers of the Associated Students in the Orientation Program.
- 3) The Associated Students funded the SRJC Wheelers
- 4) The Student Activities Office, with support from the College Student Assembly and the Faculty Senate, reiterated the need for, and the support of College Hour
- 5) The Student Activities Office assisted Mark Stegeman in a program of direct communication with students through the "Voice Boxes"
- 6) The Associated Students, with Board of Trustees approval, invested \$10,000 of it's frozen reserve in 2½ year Time Certificates with the Exchange Bank
- 7) The Student Activities Office established the unbelievable Picayune Times Star Bulletin Volleyball & Rat Slugging Team