

Associated Student Body

Looking for New Officers for 2015-16

Application deadline: Thursday, August 6, 2015 5:00pm

Submit Application to: Derik Yellowhair, Student Services, see contact information below.

Let your voice be heard.

Make a difference in your school.

Become a student leader.

Make the most out of your college experience.

Be involved with student government.

For more info contact:

Derik Yellowhair

Student Life & Passages

928-226-4242

Derik.Yellowhair@coconino.edu

ABOUT ASSOCIATED STUDENT BODY (ASB):

- ASB is Coconino Community College's student government
- We believe a true student government is one run for students, by students
- Our values are openness, honesty and accessibility
- We strive to balance the needs, values and wishes of the individual within the CCC community
- We educate students and promote an environment in which all CCC students have the ability to express themselves

ASSOCIATED STUDENT BODY OFFICERS:

PRESIDENT

- Executive Officer of ASB
- Chairs all official ASB meetings
- Assists other officer's responsibilities
- The highest voice in student government
- Serves as a student representative on the College Council

VICE PRESIDENT

- Auxiliary Executive Officer
- Fills in for ASB President as needed
- The lead voice for the student in academic affairs
- A member of the academic standards committee

PUBLIC RELATIONS & OUTREACH SENATOR

- Works with the CCC Director of Public Relations to effectively promote ASB
- Works with the Student Life Coordinator to coordinate & facilitate monthly student forums

SOCIAL EVENTS & CLUBS SENATOR

- A member of the Clubs and Organizations Advisory Board
- Works with the Student Life Coordinator to coordinate the Club Involvement Fair

HISTORY & RECORDS SENATOR

- ASB's general records keeper
- Works with the other officers to set agenda items
- Disseminate minutes and other necessary documents

BENEFITS OF ASB OFFICERS:

- Attend a Associated Student Body retreat
- Attend a Student Government Leadership Camp
- Become involved in higher education issues & decisions
- Plan & development meaningful college activities & events
- Work with various college staff and faculty personnel
- Recognition at the annual Student Awards Ceremony

ASB OFFICER REQUIREMENTS:

- Have 2.50 GPA or higher
- Maintain a 2.50 GPA or higher during 2015-16 academic year
- Be in good conduct standing
- Enrolled in 6 credits or more at CCC during semester Fall 2015 and Spring 2016
- One academic year commitment to a ASB Officer position

ASB Gear:

Student Planners, ASB Shirt, Business Card/Invites, Writing Pads/Cover, CCC Spotlight.

Regular ASB Meetings During Fall and Spring Semesters

- Must attend
- Once a week
- Mondays
- 4pm to 5pm

Student Forums

- Must attend
- Once a Month
- 2nd Tuesday of every Month
- 1130am to 1245pm
- Information session all CCC Students

Resource Fair

- Once per semester (Fall & Spring)
- Wednesday 1st week of semester
- Help promote CCC Clubs and Organizations

Student Leadership Development Training

- Must Attend
- 3 per semester
- 2nd Fridays of every month
- Topics: Basics, Ethics, Decisions, Communication, Emotional Intelligence, Strengths Quest

Summer ASB Training

- Must Attend
- 3 Summer Training Sessions

Coconino Community College
Associated Student Body (ASB)
APPLICATION DUE MAY 1, 2015

1

Name: _____

Student ID#: @_____

Phone Number: _____

Email Address: _____

Are you Registered for Fall 2015? YES or NO

Credit Hours Registered for Fall 2015: _____

If not, will you be registering for Fall 2015? YES or NO

Please put an X by the ASB Leadership Team position are you interested in running for:

___ President

___ Vice-President

___ History & Records Senator

___ Public Relations & Outreach Senator

___ Clubs & Organizations Senator

What strengths can you bring to CCC's Associated Student Body:

Share your ideas of what CCC students would like to see or have at CCC:

Please share any ideas you have that would increase Student Involvement, Retention, Student Success, and Student Graduation:

What other clubs or organizations have you been involved with in the past:

Please complete the Self Evaluation:

Rate the Following (5 highest, and 1- Lowest)	Rating
Dependability - Able to complete task with very little supervision	1 2 3 4 5
Adaptability - Ability to adjust to change regardless of situation	1 2 3 4 5
Quality of Work – Able to produce results at the level of expectation	1 2 3 4 5
Quantity of Work – Able to produce the amount of work at expected level	1 2 3 4 5
Relationships with Peers – able to connect with peer through communication, earn respect from peers, and gain confidence from peers	1 2 3 4 5
Professionalism – Able to conduct yourself ethically, action-oriented, and self-responsibility	1 2 3 4 5
Commitment – I feel strong connected to CCC and my education	1 2 3 4 5
Commitment – I feel strong connected to CCC and my education	1 2 3 4 5
Motivation – I look forward to completing my tasks, desires, and needs	1 2 3 4 5
Determined – Regardless of obstacles, I strongly feel that I will complete the task	1 2 3 4 5
Enthusiastic – I often show eagerness, enjoyment, interest, and approval when involved in various functions	1 2 3 4 5
Vision – I can foresee solutions that will benefit CCC students and the institution	1 2 3 4 5
Proactive – I rather put forth the effort, rather than wait on things to happen	1 2 3 4 5
Organized – I feel that my organizational skills keep me efficient	1 2 3 4 5
Time Management – I am well aware of my time constraints, and use time to my best of my ability	1 2 3 4 5
Initiative – I usually take personal action when I see the task is not getting completed	1 2 3 4 5
Involvement – willing to be involved, speak up and participation in various functions	1 2 3 4 5
Supportive – I am encouraging and provide help when necessary	1 2 3 4 5
Advisor Relationship - ability to work with advisor, take direction, share ideas, and accept constructive criticism	1 2 3 4 5
Openness – Willing to learn, learn from others, and hear what other people have to say	1 2 3 4 5
Please add up your score:	

Please Submit Pages marked 1 and 2 to:

Student Service Reception Desk
 Attention: Derik Yellowhair
 2800 S Lone Tree Rd
 Flagstaff, AZ 86001

If you have any questions contact:

Derik Yellowhair
 Student Life & Passages
 928-226-4242
 Derik.Yellowhair@coconino.edu