ASIAN FACULTY AND STAFF ASSOCIATION (AFSA) BOARD MEETING MINUTES
Friday, March 6, 2015
12:00 – 2:00 PM, CDDS Conference room

Attendance: Martha Vungkhanching, Srinivasa Konduru, Gena Lew Gong, Sarah Lam, Gyanesh Lama, Joy Goto, Hiromi Kubo, Sande Wu, Howard Wu

· Quorum was reached as 7 out of 10 board members attended. Martha called the meeting to order at 12:00 pm. Minutes of February 6, 2015 meeting was approved.

Agenda Items Discussed:

AAPI Commencement:
· To be held on May 9, 12-3pm, North Gym, Key Note Speaker: President Castro
· First planning meeting to be held on March 6, 1-3pm
· AFSA members are expected to attend the ceremony, apart from taking part in support activities
· AFSA to decide about allocating the funds to the commencement ceremony in April.

AAPI Initiative:
· May 2: Bringing high school students to campus to give them an experience/advising about college
· Ambassadorships to students: 12 students will be given training on March 7. The training includes giving information about history of the initiative, Ice breaking for trainees, etc.
· It is expected that about 400-500 students and their parents would attend the events on May 2.
· The program includes sessions on leadership development, issues faced by youth (targeted at parents), etc.

AFSA Budget report:
· Kay Iwata’s event: $1350
· Amerasia event (Dr. Pat Hayashi) $450 (50 % of food expense), $100 (Plaque)
· $500 to be allocated to Action research project (to be put in as a budgeted item for next year)

APAHE Conference:
· Eight members got travel awards of varied amounts

AFSA Book Award:
· BooK Award Committee: Gena, Joy and Hiromi
· To get clarification whether budgeted amount can be used for book awards?
· Probable date: May 9?

Membership Recruitment:
· Need to boost efforts for increasing membership.

Upcoming AFSA Events:
· March 19, Wells Fargo Event (Coordinated by Sarah, Gyanesh and Srini)
· April 23rd, 12-1pm, Tea Social (Mochi Social)
· April 24, 12-2pm, AFSA Board meeting
· May 8, AFSA Board meeting

[bookmark: _GoBack]Meeting Adjourned at 1:15 p.m.
Prepared by: Srini Konduru.
