H) Student Affairs Committee

A Student Affairs Committee shall be established as a Standing Committee of the Academic Senate.

1. <u>Membership</u>

The Student Affairs Committee shall be composed of eleven members, seven of whom shall be faculty members appointed by the Academic Senate. No more than one faculty member shall be from any one school or service area. Members shall serve three year staggered terms. A representative of the Administration shall be the eighth member. Three students appointed by the Associated Students shall complete committee membership.

2. Responsibility

The Student Affairs Committee shall be the deliberative body of the faculty on student affairs and services including but not limited to admissions, advising, counseling, evaluations, records, student discipline, student government, student organization, students with disabilities, financial aid, student orientation programs, facilities planning and other matters related to student activities.

129-14 (2003)