Academy of the canyons

Associated Student Body

Elections will be held on Friday, April 22, 2015. ALL components must be completely filled out and turned in to the office no later than

FRIDAY, APRIL 1 by 12:00 p.m.
Step 1: Fill out online Application Form
Step 2: Give Teacher Recommendation to an AOC teacher.

Step 3: Submit Grade and Attendance Check (MUST have fewer than 5 tardies, ZERO truancies allowed)
Election Timeline
March 16/17: Applications available

April 18-22: Campaign Week

April 1: All applications due by 12:00 p.m.

April 22: Election Day, post results
April 11: Candidates announced

May 2: Commissioner Results
April 15: Task-Oriented Interview 3pm, Room 101

May 6: MANDATORY ASB Class 2016-2017 Meeting 3pm Room 101
In applying for an ASB Class Office, please consider the following rules and procedures:

1. Posters may be displayed ONLY ON AOC CAMPUS and only in specified areas: inside AOC Plaza area, walls only, no doors, duct tape may only be used outside in the Plaza. Posters illegally placed will be removed. Candidate will be warned – second warning may result in disqualification.
2. All campaign material for a candidate must be approved by the ASB Advisor (Ms. Ruiz). Campaign material not approved will be removed and may result in disqualification.

3. Campaign expenditures must not exceed $50 per candidate. Violation may result in disqualification.

4. Candidates may not distribute unwrapped or homemade food items.
5. Each candidate is responsible for keeping the campus clean.

6. Any candidate or ASB applicant caught destroying or tearing down another candidate’s poster may be required to withdraw his or her name from consideration.

7. Candidates must remove all campaign material and tape on Election Day, Friday April 22 after voting has concluded. Violations may result in disqualification.

8. Violation of the election rules and regulations shall be referred to the ASB Advisor, Ms. Ruiz, within 48 hours of elections and may result in the disqualification of the candidate for office and he/she may no longer hold the title of official candidate and may not hold any office in ASB.

9. Any questions regarding the elections should be directed to Ms. Ruiz.
Academy of the canyons

Associated Student Body APplication
Name: _______________________________________ Timestamp:

Grade: ______________
This form is due to Ms. Ruiz’s box in no later than FRIDAY, APRIL 1 by 12:00 p.m.

To be completed by Mrs. Ruiz or Mrs. Davidson:
of absences _______
of tardies _______

Positive Pattern of Attendance: Yes/No
Signature of Office Staff: __________________________________

To be completed by Mrs. Ruiz:
_____ 1st semester GPA at AOC

_____ 1st semester at COC
(12/2015)

(12/2015)
Signature of Mrs. Ruiz: __________________________________

Academy of the Canyons Associated Student Body

Officer Job Descriptions
	Position
	Job requirements
	All ASB members are required to:

· Represent Academy of the Canyons with dignity, pride, and integrity at all times.

· Make posters to publicize Academy of the Canyons activities.

· Keep a notebook with each meeting’s agenda, notes, and Leadership material.

· Assist in the set-up and clean-up of all ASB activities.

· Assist fellow ASB members with their activities as needed.

· Work before school, lunch, and after school when necessary to plan, set up, implement, or clean up an activity.

	PRESIDENT
	· Official head of Academy of the Canyons ASB

· Official head of the your class of Academy of the Canyons.

· Upholds, interprets, and enforces the ASB Constitution

· Preside over all ASB Meetings using Robert’s Rule of Order

· Approve Activities & Clubs

· Schedule regular class meetings with officers and advisor to discuss class needs

· Take into account the needs of all class officers, and the class as a whole

· Perform duties as assigned by ASB advisor or office staff

· Be properly informed in the ASB-related actions and activities of all ASB officers

· Be present at all ASB activities/events

· Take any actions necessary to help and assist an Officer to properly execute their duties, without unnecessary interruption.

· Organize Senior activities by using input given by their class

· Oversee elections
	·

	VICE PRESIDENT
	· Fulfill the duties and responsibilities of the President in the event of their absence.

· Support and assist the President

· Make sure all committees have completed a Project Planner for each activity and keep a copy

· Prepare the agenda for each formal meeting

· Execute any other actions necessary and proper to complete stated duties.

· Oversee Elections
	·

	SECRETARY
	* Records and publicizes all minutes of meetings

* Distribute Minutes to Administrative Assistant within 2 days

· Fulfill the duties and responsibilities of the Vice President in the event of their absence.

· Oversee completion of thank-you notes for all class events

· Make schedule for raising and lowering the flag

· Execute any other actions necessary and proper to complete stated duties

· Maintain an updated calendar of all school events

· Make An Event List to distribute for each ASB student, AOC clubs, and all AOC staff
	·

	TREASURER
	· Keep an accurate ledger and balanced checkbook of all student council funds, class funds, and club funds.

· Keep copies of Expenditure reports

· Fulfills Secretary duties in the event of their absence

· Perform other duties as assigned by class president or ASB advisor
	·

	DIRECTOR OF ACTIVITIES
	· Create and manage ASB Activities – provide assistance as needed

· Coordinate activities that include ASB as a large unit.

· Coordinate use and schedule of sound equipment and MC.

· Maintain the AOC’s community status through coordinating communication with district-wide organizations.

· Maintain a record of all Fundraisers and Activities

· Represent AOC on the Student Communications Council (SCC) and District Advisory Committee (DAC)
	

Commissioner Job Descriptions
	Position
	Job requirements
	All ASB members are required to:

	Commissioner of Fundraising
	· Follow proper procedures for fundraiser request and implementation

· Complete fundraiser request forms

· Explore fundraiser activities

· Contact companies for fundraiser opportunities

· Promote all fundraisers on campus and in media
	· Represent Academy of the Canyons with dignity, pride, and integrity at all times.

· Continually demonstrate good character and behaviors on campus both in and out of ASB
· Maintain a positive pattern of attendance

· Make posters to publicize Academy of the Canyons activities.

· Keep a notebook with each meeting’s agenda, notes, and Leadership material.

· Assist in the set-up and clean-up of ASB activities.

· Assist fellow ASB members with their activities as needed.
· Fulfill monthly student store requirement
· Volunteer to work before school, lunch, and after school when necessary to plan, set up, implement, or clean up an activity.

	Commissioner of Publicity
	· Publicize all ASB events and activities

· Responsible for all ASB bulletins and other forms of publicity

· Responsible for alerting the media of all major events (i.e. contacting newspapers, T.V. stations, radio stations.)
	·

	Commissioner of Spirit
	· Create a birthday calendar with all students and staff birthdays for every month

· Pass out candy every week to those with a birthday

· Recognize noteworthy accomplishments of AOC family
	·

	Commissioner of Public Relations
	· Write reports to “What’s Good In Education” after every ASB activity

· Must take pictures of all ASB activities (for WGIE)
	

	Commissioner of Community Service
	· Plan volunteer opportunities at least every other month for ASB.

· Promote community service to the ASB class and student body as a whole

· Organize and run charity fundraisers
	

	Snack Shack Coordinator
	· Create and maintain schedules for ASB students to work the Snack Shack

· Coordinate with administration about inventory and products sold

· Monitor student attendance at lunch/brunch shifts, providing periodic reports to Advisor.
	

	Public Address Coordinator and Master(s) of Ceremonies
	· Learn to use the AOC sound system

· Set-up/take-down of sound system at ASB and school-wide events as needed

· Serve as Master of Ceremonies (MC) at ASB activities

· Use ASB mp3 Player to plan music selection for ASB activities
	

	Spirit Leaders
	· Participate in class activities

· Consult Director of Activities, Class Officers, and Commissioners for on-going tasks

· Maintain a clean work space for all ASB members

· Regularly update advisor on class needs: materials for ASB activities, poster-making materials, etc.
	

