Contents

iContents

Introduction
iv
Community Associate Mission Statement
iv
A Brief History of the CA Program
v
The Multicultural Theme House
vi
Glossary
vii
1.
Expectations
1-1
Basic Expectations
1-1
Programming Expectations
1-1
Big Events
1-1
Small Rains-Wide Events
1-1
Neighborhood Events
1-2
Welcome Events
1-2
Diversity
1-2
Team Expectations
1-2
Ethics Questions
1-3
General Situations
1-3
Facilities Expectations
1-4
2.
Event Planning
2-1
General Event Planning
2-1
Idea Phase
2-1
Planning Phase
2-1
Implementation Phase
2-2
Small or Neighborhood Events
2-2
Large Rains-Wide Events
2-3
Off-Campus Events
2-3
Resident-Run Events
2-4
Welcome Planning
2-4
Advance-Planning Events
2-6
Some Sample Events
2-7
Alcohol Policy
2-7
3.
Communication
3-1
Meetings
3-1
Purpose
3-1
Agenda
3-1
Responsibilities
3-1
Meeting Minutes
3-2
Email
3-2
Email Lists
3-3
How to Setup A List
3-4
About Lists
3-4
Simple List Commands
3-4
Rains E-drops
3-5
E-drops Format
3-5
E-drops Submissions
3-6
Web Pages
3-8
Making a Web Page: Fundamentals
3-8
Making a Web Page: Details
3-9
4.
Logistics
4-1
Budget
4-1
Revenue: House Dues
4-2
Neighborhood Event Accounts
4-2
Rains-Wide Accounts
4-3
Staff Expenses Accounts
4-3
Spending
4-4
Which Budget to Use?
4-4
General Rules
4-4
Subsidized Events
4-4
Non-Residents
4-4
Donations
4-5
Tips
4-5
Advances and Reimbursements
4-5
Advances
4-5
Reimbursements and Forms
4-5
Facilities and Resources
4-6
Facilites
4-6
Storage Rooms
4-8
Other Equipment
4-8
Liability
4-8
Alcohol and Liability
4-9
Waivers
4-9
Things to Avoid
4-9
Final Notes
4-9
5.
General Information

Directory

Calendar

Resident Roster

Event Ideas

Spending Records

Rains CA Reimbursement Forms

Introduction

“When I first arrived at Stanford, I didn’t know anyone. I was overwhelmed by the workload, and found it hard to meet people. I worked long hours, and occasionally got out for the odd bike ride or a coffee with someone in my department. But for my first year, I hardly talked to anyone. Then I was lucky enough to move into Rains…!”

Welcome to CA-hood! The Community Associate (CA) program helps to build community in graduate residences. It exists for a few reasons, not the least of which is that the students want it to! CAs provide leadership in residences by organizing social events and serving as knowledgeable members of the community. It’s true that CAs can’t do everything, but we do a lot to make Rains a better place to live, for which many residents are grateful.

Each year, the CA program is slightly different, but many things remain the same. Experience has shown that some situations and questions come up repeatedly, leading to this resource binder, which was established with a few goals in mind:

· To provide a quick reference to information used by CAs.

· To help answer some questions as you learn about being a CA.

· To put everything in one place to help CAs with organization and efficiency.

· To set certain standards for functioning as a CA group.

Most of the “structure” of the way the CA program works is flexible. We define it ourselves, usually in an effort to serve the goals of the CA program while leaving ourselves with a reasonable workload. This is our program to develop, improve, and most of all to enjoy.

Community Associate Mission Statement XE "Mission Statement"
The following mission statement and method was established by the Rains CAs during the 1998–99 CA retreat:

We will establish a welcoming and healthy community that promotes and maintains understanding, mutual respect, balance and friendship.

Recognizing our diverse community, we will encourage resident initiative, communication, celebration and collaboration.

A Brief History of the CA Program

Once upon a time, there were graduate resident assistants (GRAs) who served in graduate residences much like RAs in undergraduate residences. During the 1998-99 academic year, Stanford decided that the GRA XE "GRA" program would be eliminated as part of various budget cuts. The then GRAs were pretty upset about this, for many reasons. Thanks mostly to Chris Griffith, the programming done by GRAs continued under a new Community Associate (CA) program, rather than being cut altogether.

CAs are now volunteers. This has had several consequences. We are still very fortunate to have Chris Griffith and Thom Massey working with us. However, an important consequence is that it is now very much our own program to define and implement. In some ways it is actually better to be less attached to the university.

A short comparison between the old GRA XE "GRA" role and the new CA role is given below:

Graduate Resident Assistant
Community Associate

Was paid about $500 per quarter
Is not paid by Stanford.

Performed Lockout Duty
Sends people to the Rains Office where they call a lockout monitor.

Delivered “Rains Drops” Newsletter each week. “Rains Drops” was assembled by the Rains Office staff.
“Rains Drops” has been replaced by “E–drops” which is sent by email twice each week, and assembled by the CAs.

Addressed roommate conflicts by talking to residents, and possibly mediating.
Reports roommate conflicts to Chris Griffith or Thom Massey. Can still advise residents on conflicts.

Handled noise complaints by addressing the problem directly.
Refers complaints to Chris, Thom or Stanford Police. Can still advise on how to deal with problem.

Trained and expected to handle emergency situations in a formal manner.
Advised on how to be a “good neighbor” in emergency situations. Expected to provide leadership in major emergencies.

Planned Rains-wide events within committees.
Plan Rains-wide events using ad-hoc committees that are formed for the specific event. (optional change).

The Multicultural Theme House

The MCTH (Multicultural Theme House) was established around 1989 in an effort to celebrate the diversity of backgrounds of the residents in Rains Houses. A group of several Theme House Coordinators, in conjunction with two CAs organize a variety of events during the year. These events are open to all Rains residents.

Glossary

ASSU (Association of Students of Stanford University) - The ASSU organizes many events on campus and sponsors many different clubs and groups, and serves as the “student government,” primarily for undergraduates.

CAPS (Counseling and Psychological Services)

Cowell Student Health Center – offers a variety of health-related programs such as courses and counseling.

EANABs – Equally attractive non-alcoholic beverages.

EV (Escondido Village) - The large residence near Rains. Far less social, but they try hard and most of their CAs are cool people too.

GSC (Graduate Student Council) – The “student government” at the graduate-student level. Now funded through ASSU fees from graduate students, the GSC are advocates for graduate students, and fulfill some of the ASSU duties at the graduate level.

GSPB (Graduate Student Programming Board) - A group of students who are funded through the Dean of Students' office. The GSPB chairs are paid positions, but the rest of the members are volunteers. They organize social events designed to appeal to all graduate students on- and off-campus.

International Center - Bechtel International Center offers services to international students at Stanford, including social events. Their events and services are open to all students.

Neighborhood – A group of buildings within Rains. A few CAs are assigned to each neighborhood to organize small events for that neighborhood.

Programming - organizing events and social programs for residents.

Program Funds - certain funds for use at the discretion of residence Deans, usually used for special programs. These may no longer be available.

Point-Person – Person who oversees a large event which is organized by a group of CAs.

RSAS (Residence Student Affairs Specialist) – The people who do housing assignments and take care of any non-facilities concerns. Karen Girard is the RSAS for Rains.

1. Expectations

The purpose of this section is to try to outline some of the basic expectations of each CA. Since every CA is a volunteer, we can only provide a guideline for what has worked in the past here.

Basic Expectations

There are a few basic requirements of this job, which are pretty obvious:

Handle Money Responsibly. This mostly means keep track completely of how you spend it, but also, obviously, don't abuse it!

Treat People Respectfully. This goes for each other, housing staff and residents.

Attending CA Meetings. Everyone is expected to attend meetings. We cannot easily reschedule meetings, and ask that you make them a priority. Obviously there will be times when something "comes up." Hopefully everyone will actually enjoy meetings. Okay, maybe just a little?!?

Programming XE "Programming" Expectations

The number of events that each CA organizes or is a part of will vary from one person to the next. However, we thought it would be useful to provide a rough description of about what has been considered reasonable in the past.

Big Events

Typically there are one or two big events every quarter, such as a Halloween Party or Casino Night. In general, everyone should try to make a fair contribution to all of these events. This can be helping out with flyers, shopping, and/or helping at the night. You should try to vary your contribution from one event to the next so that the same people don’t always do the same tasks (such as cleanup, of course).

Small Rains-Wide Events

Each CA should organize, or be a part of the organization of three to four Rains-wide events every quarter. Examples include pottery painting, tickets to shows, kayak trips or study breaks.

Neighborhood Events XE "Neighborhood Events"

Each neighborhood should try to organize four to six events every quarter. These can include joint-neighborhood events, or events organized by your residents.

Welcome Events XE "Welcome Events"

Welcome events tend to shape the way the rest of the year goes. If you get people out early in the year, they will keep coming to events and enjoy their housing experience more. Typically there are two large Rains-wide welcome events. Ideally all CAs will take part in these, as it provides a good impression to residents and increases the chances of their participation.

Welcome events also apply to individual neighborhoods. It is a good idea to plan two or three events in the first two weeks of the Fall quarter in addition to the events which you plan to do later in the quarter. (This is the reason why neighborhood budgets are much higher in the Fall than in the Winter or Spring.)

Diversity

One of the goals of the CA team is to celebrate the diverse backgrounds of the residents of Rains by organizing events which appeal to different groups, and which focus on different cultures. The MCTH (Multicultural Theme House), which consists of buildings 8, 9 and 16 was established to help fill this need. Each CA should try to organize at least one event in conjunction with the MCTH. Consider recruiting help from residents if you are short of ideas here!

Team Expectations

CAs function as a team, which is generally what makes being a CA fun for most people. Each CA is expected to help support the team environment in a variety of ways, mostly by being respectful and considerate of the other CAs.

Each year, it is useful to have a discussion about what each CA expects from the team, which covers this topic better than anything here can. However, few things to think about that will enhance the effectiveness of the team:

· Be open-minded to other CAs and their ideas.

· Attend their events.

· Look to help out other CAs.

· Try to work on at least one event with each CA.

Ethics XE "Ethics" Questions

CAs handle a great amount of money which is supposed to be spent on residence programs, and have a great deal of freedom in dictating how that money is used. There are always various questions that arise during the year about what is a reasonable decision.

In the CA context, a helpful answer to many ethics questions is the following statement: If you and your CA group would feel comfortable with the general public knowing about it, then it is probably okay. Clearly, the group will not always agree on what they are comfortable with, but this is a start.

The following are some examples of ethics questions and answers.

Can I take part in the event without paying what residents pay? Short answer is No. You should generally pay what it costs for a normal resident to attend the event. In some cases, an external organization may offer a free spot in return for some effort, and in these cases it's probably okay.

Can I take leftover food home to use? Short answer is yes. A better answer is, try offering the food to residents and then take what's left. Also, can it be used at a later event? If so, that's probably better. Contrary to some belief, beer does keep quite well...!

Can I invite my friends to my food events? Probably, if it's only a few and the total cost of the event is not affected.

Can I reserve spaces for non-Rains friends on trips that I organize? A tough one. In the past, staff have generally agreed that CAs should not have different powers to do this than the residents who are signing up for the event.

Can I keep tickets for myself if I'm running a ticket lottery? Generally, if all the tickets are the same, this is reasonable. (You should get to partake in your own event!) However, taking the Sharks tickets to the single game against that one great team (Vancouver) might be something to avoid.

General Situations

There are certain situations that occur with some frequency where CAs are called upon to respond. Your response is partly up to you, and can obviously depend on many factors. However, for most cases there is a reasonable “minimum” response which you should be prepared to give. The following is a brief list of situations and responses. A good rule, is, when in doubt, ask someone else! This can be another CA, RSAS or Chris Griffith.

A resident is locked out. You should refer them to lockout procedure (which is still being developed).

A resident contacts you with a noise complaint. Your response will depend on what time of day it is! After quiet hours (11pm Sun-Thurs, 1am Fri & Sat) it is very reasonable to ask people to be quiet. If it is a party, you may want to pay a visit and let the partiers know (in a non-threatening way) that they’ll probably want to keep it down. It is not your responsibility to enforce quiet hours though. You may call the police if need be. Also, you can suggest any or all of this to the person who complained.

You see suspicious activity. You should feel free to call the police about anything. They are used to responding to calls when someone is breaking into their own apartment, and would prefer to be called. Also, you can notify another CA, or Chris/Thom at the time or soon afterward to report the incident. This can help if there is repeated suspicious activity.

A resident calls you to report suspicious activity or respond to emergency. Use your discretion, but consider calling 9-911 right away. Call another CA or Chris Griffith. That’s what we’re all here for. If you go to help, consider taking another CA or roommate with you.

A resident comes to you with a roommate problem. You should probably refer the resident to an RSAS. You can try to help them by suggesting that they talk to the roommate about the problem (often the best solution). Also, sometimes just listening to the problem helps them. If the problem sounds serious, you should consider reporting it to an RSAS or Chris Griffith.

Facilities XE "Facilities" Expectations

CAs are expected to take care of facilities which are used for Rains events. This means that damages should be reported to the Facilities Supervisor, Betsy Del Sarto. In some cases, the CA budget will be charged for damages.

Cleanup after events is also a responsibility that we have to the Facilities Supervisor. On the chance that there is a mess that you haven't cleaned up or can't clean up, the best thing to do is to contact the Facilities Supervisor, rather than have them discover the mess!

2. Event Planning

Planning and running social events is the main objective of the CA program. The goals of CAs are centered on building a community, which requires people getting to know each other. There are many different kinds of events which you will plan as a CA, some of which will be similar to past events, and others which will be of your own creation. This section provides a sample of types of events and some of the considerations apply to them.

General Event Planning

There tend to be three phases to most Rains events: the idea, the planning, and the implementation.

Idea Phase

This is the creative part where your think about why this is a great event and how you want it to look and feel. Sometimes this phase consists of getting an idea from other CAs or past records too. Talk to your residents and friends for other ideas. Often a resident with an event idea will be willing to help you organize that event too.

Planning Phase

In general, when you plan an event, you should ask the following questions:

· When should we have the event? Timing is important, with respect to seasons, the academic quarter, holidays, and the day of the week.

· Where should we have the event? Considerations here should include the number of people you expect, the group to which the event will appeal, the possible weather, and the type of event.

· Who will it appeal to? Throughout the year it is nice to have different events which will appeal to different groups of people. Sometimes this is easy – a women’s event will appeal to women.

· What will it cost? Try to think about the cost of the event, and which budget will pay for the event. Consult other CAs for advice on what things cost.

· How many will attend? Sometimes a tricky question. Talking to experienced CAs or looking at records of previous events may help you estimate this.

· What effort will it require? Early on, think about the time requirements to stage the event. How many CAs will help you with it? Try to divide up the tasks carefully.

· When and how should we publicize it? Timing of publicity is important: too early and people forget; too late and they’re already busy. For smaller neighborhood events, email alone may be good in that it helps reduce the number of “outside” people who attend.

Implementation Phase

From here it’s a question of implementing the event. The following are tasks that tend to apply to many events, and some considerations. Think about how the tasks are divided, and make sure everyone who’s involved knows what’s going on.

· Publicity. Make sure it happens early enough.

· Shopping. Try to do this ahead of time, or combine it with other trips

· Food. (if applicable.) Consider that the $15-20 that it costs to have food delivered is probably worthwhile, as it will make your level of effort much lower. Think about calling a day or more ahead to inform the place where you make the order when you are planning the event. They’ll give you a good idea of when to place the actual order.

· Setup. Make sure you have enough time for this! Barbecue coals take about half an hour to get going. Ice baths will cool drinks in about half an hour. Get help from other CAs, especially early on. Pull over a recycling bin so that you don’t have to pick up as many cans or bottles after the event. The same goes for trash cans.

· During Events. Consider putting out consumables in phases to avoid the mad rush that tends to happen. Be sociable, of course!!

· Cleanup. Try to get residents to help you with this. Using disposables makes this quicker. Better yet, getting people to bring their own plates (where possible) means they do most of the cleanup themselves!

Small or Neighborhood Events XE "Neighborhood Events"
Small events tend to be quite easy to implement. They usually involve some sort of food! If you have alcohol at a small event you can let people serve themselves, since you probably know most of them and can control or at least be aware if someone consumes too much.

When organizing an event by yourself, it’s often possible to figure out a timeline of what needs to be done on the day so that you only need start setting up an hour or so before the event.

Publicity of neighborhood events is something that you will want to work out for yourself. Flyers are effective, but take more effort than email. You may consider only putting up a few flyers, but always in the same place so that residents get used to where to look. This works better in some neighborhoods than others, though. Generally, email to a neighborhood list is appropriate for all events.

Large Rains-Wide Events XE "Rains-Wide Events"
Large events can usually be classified as those that require more than two CAs to implement. Typically one person is named as the point person, who oversees the entire event. Often this is the person who had the idea for the event in the first place. Considerations for organizing include the following:

· Delegating Tasks. The point person should try to enlist as much help as possible. It is up to both the point person and the person doing the task to make sure that the requirements for the task are clear.

· Itemizing Tasks. Figure out what needs to be done, and attach time requirements (when and how long) to each task.

· External Funding/Collaboration. Should we ask for funding and collaboration from the GSPB, GSC, EV, or another organization? Consider having a person from each organization to direct that organization’s contributions.

· Separate Meetings. Usually it is beneficial to have a meeting to discuss how the event is to be organized and run, outside of regular CA meetings. This allows more time for communication of tasks and other details to be discussed.

· People-Hours. A simple way to determine what the required contribution of each staff member is.

· Alcohol XE "Alcohol" . At large events you must check the age of all people to whom you serve alcohol. You should obtain and use wristbands. This is because you are unlikely to know all the participants in the event.

· Publicity. Make sure to get flyers out to people early. Include the what/when/where of the event, a contact for information, and remind people to bring ID if necessary.

· Book the Facility. Hacienda Commons, the Buttery, and Timoshenko Lounge must be booked in advance.

· Security. If the event is very large, hiring security may be a good option.

· Noise. Having a big party the night before the bar exam or medical boards may not be the best idea!

Off-Campus Events XE "Off-Campus Events"
Once in a while, we actually venture out into that world beyond El Camino Real. Off-campus events are fun, although they usually don’t draw as many participants as similar events on campus. Off campus events are often the events where we require people to pay towards the event as well, so this topic is covered here too. Here are some considerations for off-campus events:

· Transportation. Can the participants drive? (See the section on Liability XE "Liability"). Do we reimburse the participants for gas expenses? Do you need to organize rides, or can this be done on the day of the event?

· Maps. It always helps to give drivers good directions to where they’re going!

· Payment. Get payment early. Specify your refund/cancellation policy early – usually you will want a “no refunds” policy to keep yourself sane when people cancel. Collect checks payable to Rains Houses.

· Reservations. You probably always want to make some kind of reservation for your group.

· Backup Plans. Try to consider things that can happen: That whale-watching trip could be cancelled due to Rain. Do you have a way for the company to notify you in time to cancel the trip? Are there other things you can do in the area?

· Bring-a-Friend. This always comes up. People want to bring friends who are not in Rains. Consider having a Rains-only advance signup, then opening it up to others.

· Extra Spaces. Allow time to advertise unfilled spaces in other places, such as in EV, Lyman or Cro-Mem, especially when you have to prepay to reserve your trip.

Resident-Run Events

Sometimes neighborhood money will be used to sponsor an event run by residents. (The most common example is sponsoring a party.) The main considerations for the CAs when sponsoring such events are as follows:

· Publicity. All residents of the neighborhood must be invited to the event, and it must be adequately publicized.

· Alcohol XE "Alcohol" . The organizers of the event must be aware that they are responsible to ensure that no underage drinking occurs, and that there are non-alcoholic options to drink (EANABs).

Welcome Planning

Welcome events XE "Welcome events" are an essential part of the events organized by CAs in a given year. Good welcome events will encourage residents to meet and become friends with each other, thus building a better residence community. Some of the welcoming activities that have been successful in the past are listed here.

Ice-Breaker Games. These can be fun and useful for more shy residents at your first event or two.

Neighborhood Surveys. It is a great idea to have residents fill out surveys which help to identify the types of events which they would like to see happen, and possibly help organize.

Welcome Newsletters. A short newsletter introducing the CAs for the neighborhood, including some “getting started” information is often appreciated by residents. An example is at http://www.stanford.edu/~bah/welcome.html. Advertising your first few neighborhood events on this newsletter is a great idea too.

Neighborhood Scavenger Hunts. Here residents visit other apartments and pick up useful supplies, hopefully stopping to chat a little with neighbors. Consider having this on a particular night so that people stay home for it!

Neighborhood Directory. Some CAs have put together a simple neighborhood directory after people fill out their interests and contact information.

Advance-Planning Events

The events planned obviously differ somewhat from year to year. However, there are many things that are relatively constant which require advance planning. Some of these are listed below.

Event
When
Notes

Theatre Tickets
All year.
For larger productions, or group tickets, you should try to order as much as a few months in advance.

S.F. Symphony season tickets
All year.
These are usually ordered around May of the previous year. Lotteries are usually held early in the year or quarter.

Ski Trip
Late January
Bookings usually are made in October. Discounted lift tickets must be ordered in October for Squaw Valley.

Study Breaks
Dead week or finals week.

San Jose Sharks season tickets.
October through April.
Tickets must be purchased by the end of June of the previous year.

Stanford Basketball
Winter
Ticket deadlines are often early in October.

Ano Nuevo Elephant Seals
February / March
Trips to see the elephant seal mating fill up months in advance.

Whale Watching
Winter
A month in advance tends to be okay.

Yosemite Trips
Usually Spring
Reservations should be made several months in advance.

Habitat for Humanity
Anytime.
Usually you must let them know a few weeks in advance to bring a group.

Some Sample Events

Here is a sample of smaller events that have been organized in previous years. Included are estimates for the cost of the event and the number of participants.

Event Description and Comments
Cost
#Participants

Neighborhood Pizza Dinner. Takes about an hour before event to organize. Not particularly cheap.
$250
30

Bagel Brunch. Can be very simple with bagels and juice. Very cheap, and tends to be popular.
$80
30

Pottery Painting. Quite easy. Appeals to quieter crowd.
$150
10-15

Neighborhood Scavenger Hunt. Send people to various apartments to pickup household items. Great way for people to meet each other.
$100
50

Study Breaks. Often these are run during dead week or finals week. Usually consist of desserts and snacks.
$200
50

Beppo Dinner. Not cheap, but popular.
$400
20-25

Neighborhood Barbecue. Takes someone to cook burgers, but this is probably the cheapest dinner event you can have.
$200
60+

Kayaking Trip. Allow all day for this one, and takes a reasonable amount of organizing.
$30 each.
Flexible. 20+

Ski Trip. Large amount of organization and planning. We provide accommodation, and one meal.
$50 each.
30-50

Habitat for Humanity. (Taking a group to help out building houses.) Cost is for food, which we frequently provide.
$150
15-20

Alcohol Policy XE "Alcohol"
At many events, you will want to consider serving alcohol, primarily because residents like it. However, there will also be times when you should consider not serving it, or serving only limited amounts.

There are some things to note about serving alcoholic beverages at events, many from the Stanford Party-Planning Guidelines.

Charging Admission. Without a liquor license, we are not allowed to charge admission to any event where alcohol is served.

Food. Food must be served whenever alcohol is served.
Minors. Serving alcohol to minors is illegal. More importantly, our liability XE "Liability" for any problems occurring increases tremendously if we have provided alcohol to any minors involved.

EANABs. All events should offer equally attractive non-alcoholic beverages. Previous CAs have agreed that “Simply Cola” is not adequate for this category!

Alternate Focus. It is a good idea to ask whether alcohol is the prime focus of the event. If so, you may be attracting the wrong crowd. If people spend the entire time of a party in the beer line, then it’s possible that the party isn’t so good.

Cool Down. Consider not serving alcohol during the last hour of an event.

Over Consumption. Refuse alcohol to obviously intoxicated people.

Publicity. Alcohol should not be mentioned in the publicity for an event.

3. Communication

Communication between CAs and between CAs and residents happens in many ways, including meetings, phone calls, email, and the web. Although most people are familiar with email and the web, experience has shown that it is worth thinking about them here. Email and the web can be very efficient ways to transfer information. You should be able to use them effectively as a CA.

Meetings XE "Meetings"
CA meetings are the primary method of planning and communication between the Rains CA staff. It has been stated that the value of a discussion is more related to the number of opinions heard than to the length of the discussion. Effective meetings can make this experience a whole lot better!

Purpose

The purpose of having CA meetings is so that we may work as a team. In short, there are four goals for each CA meeting:

· Discuss ideas and issues adequately, allowing enough opinions to be heard.

· Resolve issues and actually end with a concrete plan for event ideas.

· Finish the meeting in a reasonable time.

· Socialize a little and have some fun along the way.

The head CA(s) and/or meeting chair attempt to provide a forum where these goals can be met. However, it is everyone's responsibility to do their part to meeting these goals.

Agenda

A meeting agenda is put together before the meeting. By estimating the time required for individual discussions, we improve the chance of having a smooth meeting, and not overestimating what can be discussed.

Responsibilities

Again, everybody has a responsibility to helping make meetings a pleasant, productive experience. Below are listed, again, the goals of meetings, and some ideas of what is required to meet them.

Goal
Responsibilities

Adequate Discussion
· Give others - the chance to speak first.

· Don't interrupt people or cut them off without good reason.

Productivity

· Come prepared to talk about the topics.

· Bring your calendar.

· Discuss details outside the meeting unless they pertain to everyone.

Efficiency
· Be ready to start the meeting on time (arrive 10 minutes early!)

· Adhere to required time estimates.

· Always submit items to the agenda.

· Don't bring up "cold" items until the end of the meeting.

· Try not to prolong discussions unnecessarily.

General Courtesy
· Discuss controversial issues with someone before bringing them up at a meeting.

· Don't have side discussions when someone is talking to the whole group.

Socialization
· Socialize before and after meetings.

Meeting Minutes

Meeting minutes are taken during the meeting, and usually are sent out over email to the CA list. If you miss a meeting, you are expected to read the minutes and comment to the appropriate people if applicable.

Email XE "Email"
· Email is a way of sending a message to one or more people privately. Each email message has a subject line, which should describe the contents or body of the message. Many people receive over 50 email messages each day. It can take quite a bit of time to read and respond to them. Being considerate of this will help you to use it more effectively. Some useful considerations for using email follow.

· Always use good subject lines. It’s a courtesy, and it can be annoying when the sender doesn’t bother to use them. Consider the fact that the recipient may be receiving 60 messages each day!

· Try to respond to email messages promptly. The “I’m working on it” or “I think I can make it” response is better than no response.

· Emotions are hard to express in email. If you have doubts about how what you send will be received, try a phone call. Also, if an email conversation has gone out of control, consider a phone call.

· If in doubt, don’t send the email. If you are upset, don’t send the email. Consider typing up email messages and sending them to yourself or saving them to send later if there is any chance that what you send is inappropriate or may annoy the recipient.

· People tend to abuse email from time to time. Rarely does it pay to express your objections over email. Learn to delete offensive messages rather than perpetuating them

· Many people do not consider an email message to be sincere. Be careful using it to thank people or to send an apology.

· Be considerate when sending email to groups or when responding to groups. Don’t send stuff to a group when it applies to only one or two people.

· Use the carbon-copy (cc) feature. If someone asks for a response from you and someone else, copy the other person with your response to save him or her from spending more time than they need to respond.

Many of these were taken from a great reference by Nick Parlante, page 3 of the following:

http://cse.stanford.edu/class/cs193i/handouts983/10%20Misc%20Services.pdf
Email Lists

It is very efficient for you to create and use an email list for your neighborhood. There is something called a campus-wide list server, which we highly recommend that you learn to use. Advantages of using this list server are as follows:

· You get an address, such as rains-events@lists. Anything sent to this address will be sent to all email addresses on the list.

· People can add or remove themselves from the list without you having to do this for them.

· You can restrict who can send things to your list.

· You can restrict who can add (subscribe) themselves to your list.

· You can have special subject headings and information added to anything that is sent to the list.

The campus-wide list server is often referred to as the majordomo list server. This is just the name of the software. The list server is thoroughly described on the web at http://lists.stanford.edu.

How to Setup A List

To setup a list, you should simply send an email to help@lists.stanford.edu. (The contents and subject of this email do not matter – they just need to know who is sending it, which they get from the email regardless). You will receive an application form by email within minutes. This form is fairly easy to fill out and send back. It will contain the instructions on how to fill it out. After you send the form back, it may take a day or a week for them to setup your list.

About Lists

All of the information you need to know is at http://lists.stanford.edu. Here we’ve tried to include the most relevant stuff:

· List Name. Each list must have a name. An example is rains-events. The name is used to maintain the list, as well as to send email to the list. When sending email to a list, the address is listname@lists.stanford.edu, or, for example rains–events@lists.stanford.edu.

· List Password. Each list must have a password. The password is used by the list owner to maintain the list.

· Owner. Each list must have an owner (you!) A list can have more than one owner. The owner is just one or more email addresses.

· Open or Closed. An open list means anyone can post items to the list. A closed list means that only the owner, or a smaller list of people can post to the list. It will be up to you to determine which type of list you’d like. Open lists can be nice, as your residents can post things themselves. However, they are also vulnerable, as people may send too much email to them, which usually causes people to remove themselves from the list.
· Subscribe Policy. You can either let anyone subscribe to your list, or you can set the list so that you must approve all subscriptions. This policy is your choice, again.

Simple List Commands

You maintain a list by emailing list commands to the address majordomo@lists.stanford.edu. The subject line of these emails is irrelevant. Each command should be on a line by itself in the body of the message. There can be multiple commands in one email. All commands are on the lists web page. Results to any of these commands will be emailed back to you within minutes. Some of the most frequently used commands are listed below:

subscribe <listname> tells the list server to add you to the email list.

unsubscribe <listname> tells the list server to remove you from the email list.

flushlist <list-name> <password> <password> completely clears a mailing list of existing subscribers. The password is listed twice as a cross-check.

approve <password> <subscribe><list-name> <address > adds the given (email) address to the list.

approve <password> <unsubscribe> <list-name> <address > removes the given (email) address from the list.

who <list-name> gets a listing of all subscribers for a specified list.

A complete list of majordomo list commands can be found at http://lists.stanford.edu.
Rains E-drops XE "E-drops"
Rains E-drops is a newsletter which goes out over email, to the email list rains-events@lists. It was designed to replace the Rains Drops newsletter that used to be delivered to each apartment weekly. Rains E-drops is sent out every Tuesday afternoon. In addition, when justified, a Friday morning edition of E-drops is sent out. Typically the Friday E-drops is shorter than the Tuesday one, containing mainly announcements regarding the upcoming weekend.

E-drops Format

E-drops was also designed to be more efficient than Rains Drops. Since email is sometimes unappealing to read, each entry in E-drops appears twice – once in the index section and once in the details section. A sample of E-drops appears below. Note that each index entry contains up to two lines of text, which are the same as the first two lines of the details entry.

The most recent E-drops is also available in a web version that can be found at http://www–isl.stanford.edu/people/brian/edrops.html.

------- Rains E-Drops -- Tue, Apr 20, 99 -----

This is a publication of your Rains Community Assistants (CAs)

Web-version: http://www-isl.stanford.edu/people/brian/edrops.html

Please respond to contacts given, or to owner-rains-events@lists.

===

 INDEX

===

Weekly BBQ: Thursday, 6:30pm at Willis Lounge.

 Bring your own food/plate/etc -- Drinks are provided.

Hunger Cleanup April 24, 1999: Help the Homeless!

===

 DETAILS

===

Weekly BBQ: Thursday, 6:30pm at Willis Lounge.

 Bring your own food/plate/etc -- Drinks are provided.

Come out and enjoy the warm weather.

Bring something to throw on the BBQ, and something to eat it with.

We'll supply drinks and good company!

If you'd like to help out with a weekly barbecue, email

Brian: bah@leland.

==

Hunger Cleanup April 24, 1999: Help the Homeless!

__

 Are you interested in participating in a nation-wide COMMUNITY SERVICE

event? In fighting HUNGER and HOMELESSNESS? In taking a three-hour STUDY

 BREAK with friends to MAKE A DIFFERENCE in the world? All while gaining

 the chance to win some terrific PRIZES?

The 15th ANNUAL Hunger Cleanup is coming to Stanford on April 24, 1999.

Come to the Informational Meeting in Tressider Oak Lounge

on April 19 at 7:00pm.

Sponsored by SPOON.

Questions? Contact Rita, rgarg@leland.
E-drops Submissions

Both the web version and the email version of the E-drops newsletter are assembled using a mostly automated system. This saves roughly 1 hour per week of time! However, for this to work, the submission of items must be in a special format. There are two ways to submit items: by email, and using a web form. Please learn to use one or both of these methods properly!

The web form is the easiest way to submit entries for E-drops when you are writing them yourself. The web form is found at http://www.stanford.edu/~bah/eventform.fft. It appears something like what is shown below, where a sample entry appears in the boxes.

[image: image1.wmf]
Simply fill out the two index lines. These will be shown in the index section and as the first two lines of the details section. Use the tab key to move between the boxes on the form, or click in the boxes using your mouse. Next fill out the details section. You do not need to repeat the two title lines! Finally, click on the button that says submit. You should then see a web page that confirms your submission.

The other way to submit items to E-drops is to use email. Simply send an email to Brian (bah@leland) with the subject "Rains Weekly." The first two lines of the email are the index lines, and the rest is the details. The body of the email submission of the same event in the above web-submission form is shown below. Note that you do not need to indent the second index line – this is done automatically when E-drops is assembled.

Weekly BBQ: Thursday, 6:30pm at Willis Lounge.

Bring your own food/plate/etc -- Drinks are provided.

Come out and enjoy the warm weather.

Bring something to throw on the BBQ, and something to eat it with.

We'll supply drinks and good company!

If you'd like to help out with a weekly barbecue, email

Brian: bah@leland.

You will receive a response by email confirming your submission.

The email submission method tends to be preferable when you already have your entry typed up in email, or when you are submitting a notice that you received by email.

Web Pages XE "Web Pages"
The World-Wide-Web, often referred to as “The Net” or “The Web” has become an integral part of just about any group who wants to pass out information to others. Web pages can be very useful to you as a CA. Everyone at Stanford has access to the web, so it is reasonable to refer people to the web for just about anything. In that regard, it will help you greatly as a CA to be familiar with the web and how to find things on it.

Some CAs choose to make their own web pages, either for personal information, or to advertise or provide information about the events which they are holding.

First, it is very useful to note the major difference between the web and email: Contact by email is initiated by the sender, while contact using the web is recipient-initiated. With email, you send out information to the people who you think would like to see it. However, on the web, you just put the information there and people come and get it if they’re interested in it.

Thus, if you have a web page and that is the only place where you advertise events, then you may not see too many people at your events! However, if you are running a rafting trip and you have a list of things which you would like people to bring, putting that list on the web allows people to get the information when they need it, rather than when you send it.

A final (perhaps obvious) note: Everyone is probably aware that most of the information on the web is not useful. If you want people to visit a web page, it has to be useful to them!

Making a Web Page: Fundamentals

A web page is nothing more than a bunch of simple text in a file. Some of that text is the actual information you want to display, and some of the text tells your browser (Netscape or Explorer) how to display it, or where to go if the user clicks in certain places.

Making a web page is not all that difficult. There are basically two things you need to know: how to compose the page and how to make it visible to other people.

How to compose the page means how to put all the information on it in the way that you would like it shown. This can use a simple but tiresome language called HTML. An easier way, however, is to use a web-page editor such as Netscape composer. There are many out there, and it is highly recommended that you use this approach. These editors save HTML files, so you don’t need to use HTML.

How to make the page visible to the world is a slightly tricky process unless you are a computer scientist. The nice thing is that you only have to do this once!

Making a Web Page: Details

Here are step-by-step instructions that should result in you having a simple viewable web page. If you prefer, some instructions are available from the web site http://www.stanford.edu/group/dcg/lelandweb/. The instructions here should suffice, however.

How to Make Your Own Web Page

Log onto leland using your SUID. This can be done from a Mac by running MacSamson. Select “New Telnet Session” under “File.” Under host, enter one of the leland hosts, such as elaine, saga, or tree. Next it will ask you for your ID and password. Most people are familiar with this step, as it is commonly used to check email.

Create a web directory. Where you typed your SUID and password, simply type:

mkdir WWW
(Press return after typing this.) This makes a directory under your leland account where you will keep your web pages.

Make your web directory readable. Simply type

fs setacl ~/WWW system:anyuser read

This allows anyone in the world to access your web page. There are more complicated ways to restrict access or require passwords to see your page, but this will work for now.

Create your web page file. There are many ways to do this, one of which is covered here. On a Mac, run Netscape Communicator. Under File, select New, then Blank Page. Now type up text and play with this editor. It should be just like a word processor. When you’re done, select Save. Enter a filename, which ends in .html, and has no spaces. Some examples of this are

rainsevents.html

index.html

For now, use the name index.html for the web page. You can use other names later.

Put your web page file(s) into your WWW directory. There are lots of ways to do this. We’ll just cover one. Once you have your web page file (HTML file) on a Mac, run the application called Fetch. This program will ask you for a few things. Fill out the following:

Host: transfer

User ID: your ID (bah for example)

Password: your SUID password.

Directory: WWW

Then select Connect.

Now, select Put File… This will allow you to select the file that you’d like to move to your web directory. Select the file and select the Open button. You should see a bunch of stuff indicating that the file is being transferred. Then you should see the file listed in the left part of the window.

Later, when you decide you’d like to put pictures on your web pages, you will have to copy the picture files as well using Fetch.

Have a look at your web page! Run Netscape or another web browser program. For the location, enter the following, substituting your SUID for mine (bah). You still need the ~ though.

http://www.stanford.edu/~bah/

You should now see the web page that you created. index.html is the “default” page. If you had named your page something else, like rainsevents.html, for example, then you would view it by entering

http://www.stanford.edu/~bah/rainsevents.html

That’s about all on this!

Learn More! Most of the stuff you will learn about web pages will come from other people, or just trying things. Some good places to look for information are on the web itself:

http://www-pcd.stanford.edu/mogens/intro/tutorial.html

http://cse.stanford.edu/class/cs193i/handouts983/12%20HTML.pdf

4. Logistics

Budget XE "Budget"
The Rains budget for 1999-2000 is shown below:

Preliminary Budget

1999-2000

Fall
Winter
Spring
Annual

Neighborhood Accounts

$13.00
$7.00
$9.00
$29.00

Buildings
CAs
Res.

1,2,6,7
Mark, Angela
120
$1,560.00
$840.00
$1,080.00
$3,480.00

8,9,16
Leandro, Chris.
108
$1,404.00
$756.00
$972.00
$3,132.00

12,13,14
Amy, Cris.
89
$1,157.00
$623.00
$801.00
$2,581.00

15,17,18
Sean, Jen, Josh
144
$1,872.00
$1,008.00
$1,296.00
$4,176.00

20-25
Charles
72
$936.00
$504.00
$648.00
$2,088.00

26-29
Linette, Tanya, Bob
148
$1,924.00
$1,036.00
$1,332.00
$4,292.00

32-38
Stephanie, Cyrus
98
$1,274.00
$686.00
$882.00
$2,842.00

Total
779
$10,127.00
$5,453.00
$7,011.00
$22,591.00

Rains-Wide Accounts

Outdoors / Recreation

$400.00
$800.00
$600.00
$1,800.00

Community Service

$300.00
$300.00
$300.00
$900.00

Welcome Events

$2,500.00
$0.00
$0.00
$2,500.00

Small Social

$1,000.00
$1,000.00
$1,000.00
$3,000.00

Medium Social

$500.00
$800.00
$800.00
$2,100.00

Large Parties

$1,000.00
$1,000.00
$1,000.00
$3,000.00

Athletics Tickets

$500.00
$300.00
$300.00
$1,100.00

Show Tickets

$700.00
$700.00
$700.00
$2,100.00

Supplies/ Equipment

$2,000.00
$0.00
$0.00
$2,000.00

Neighborhood Reserve

$1,200.00
$1,200.00
$1,200.00
$3,600.00

Total

$10,100.00
$6,100.00
$5,900.00
$22,100.00

Staff Expenses

Treasurers

$150.00
$150.00
$150.00
$450.00

Quarterly Retreats

$0.00
$200.00
$200.00
$400.00

Staff Social

$200.00
$200.00
$200.00
$600.00

CA Meetings

$150.00
$150.00
$150.00
$450.00

Total

$500.00
$700.00
$700.00
$1,900.00

Summary

Total Budgeted

$20,727.00
$12,253.00
$13,611.00
$46,591.00

Revenue (779@$20/q)

$15,580.00
$15,580.00
$15,580.00
$46,740.00

Net Balance

($5,147.00)
$3,327.00
$1,969.00
$149.00

In order to keep some control on how money is spent, a CA budget is generated at the start of the year, usually by the head CA(s) or treasurer(s). Each of the 779 residents contributes $20 per quarter through house dues. The resulting total budget is $15,580 per quarter, or $46,740 per year. Approximately 48% of the budget is allocated to individual neighborhoods. Another 48% is allocated to Rains-Wide programming. The remaining 4% of the budget is for staff functions such as CA meetings, and end-of-year dinners. The following sections discuss the revenue and different spending accounts within the budget.

The treasurers keep updated budget web pages at http://rescomp.stanford.edu/dorms/rains/ca/treasurers/index.html. Check these pages whenever you need to see the status of any spending account.

Revenue: House Dues XE "House Dues"
The entire budget for Rains Houses comes from house dues, Each quarter, the university bill includes house dues, which are collected under the ASSU XE "ASSU" . Currently the house dues are $20 per resident, per quarter. Every year, the ASSU gives the option to change the amount collected for the upcoming year. House dues are not collected during the summer quarter.

Although house dues are collected for all residents, they do have the option of not paying house dues. The number of residents who request this option is so small that we do not even keep track of them.

Because all monies spent by CA programming come from house dues, we do have an obligation to make public all spending. This is typically done through the Rains Treasurer web site.

Neighborhood Event XE "Neighborhood Events" Accounts

Neighborhood accounts are intended to be spent on events specifically for the residents of the particular neighborhood. The CAs of one neighborhood are jointly responsible for how their budget is spent, and for not overspending!

Sometimes multiple neighborhoods join together to hold events. In this case, the cost of the event is usually split, either with each neighborhood paying an equal amount, or using the "neighborhood tax" system, where the amount each neighborhood pays is proportional to the size of that neighborhood.

Occasionally, a neighborhood will allow participation from other neighborhoods and charge the other neighborhood budget a set amount for each participant from that other neighborhood.

In all cases, the CAs of the participating neighborhoods should agree upon how the payment is to be divided.

Rains-Wide Accounts

Several Rains-wide accounts exist for organizing events for all Rains residents. All CAs are collectively responsible for the allocation of all money. This can be complicated, and usually we find that there is plenty of money for most events that we would like to organize. Typically, expenditures over $300 from these budgets should be discussed at meetings. The following is a list of the different Rains-wide budgets, and examples of events where they should be used:

Outdoors/Recreation - pool tournaments, volleyball tournaments, intra-mural (IM) teams, ski trips, hiking trips, kayaking, rafting. Sports equipment purchases can come from this budget too.

Community Service - trips to help with off-campus service projects (often meals at/after such events). Not for donations though.

Welcome Events - any events occurring in the first month or so of the year, such as a welcome barbecue, welcome party, or dinners for international students, gay/lesbian students or women only.

Small Social - any Rains-wide event not fitting other categories, where the intended number of participants is less than 50.

Medium Social - Rains-wide social events with an intended number of participants roughly between 50 and 100.

Large Parties - Rains-wide parties, barbecues, or other large events. Consider the possibility of collaborating with EV or the GSPB on large events and having them contribute money!

Athletics Tickets - Tickets to San Jose Sharks, Stanford sports, or other sporting events.

Show Tickets - Opera, symphony, musicals and plays, or Stanford Lively Arts.

Supplies/Equipment - Any equipment purchases not for a particular neighborhood, such as coffee dispensers, board games, barbecue tools.

Neighborhood Reserve - Money set aside for unusual expenses, sometimes used to cover damages, or perhaps for special events not covered by another budget.

Staff Expenses Accounts

These accounts are used to pay for staff expenses, such as if we hire treasurers, or go for a "retreat" dinner to plan events. Staff social is to be spent at our discretion to promote our own team atmosphere. The CA meeting XE "Meetings" budget is based on $30 for snacks during each meeting.

Spending

The purpose of this section is to help answer questions about how CAs can spend Rains money. In all cases, you should use good judgement. If in doubt, talk to the head CA, or Chris Griffith.

Which Budget XE "Budget" to Use?

Often there is confusion about which budget to use for a particular event. We do our best to make a budget at the beginning of the year that allocates money to the types of events that we value as a staff. However, ideas come up which do not fit any budget, or fit between categories. When in doubt, ask the head CA or treasurer which source of funding to use. Also, errors here aren't serious. You can take a guess at which budget to use.

General Rules

General rules are that you should spend money on events that serve the people who have provided that money. Neighborhood money should not be used for Rains-wide events, unless the "neighborhood tax" system is agreed upon. Rains-wide money should only be used for events that are publicized to all Rains residents.

Subsidized Events

Most events which are partially or fully subsidized by Rains. A good metric of how much you should spend is the subsidy-per-resident. For example, a pizza dinner that costs $210, which is attended by 30 residents has cost $7 per resident. Given that each resident puts about $30 to the neighborhood per year, this is a reasonable amount to spend.

Non-Residents XE "Non-Residents"
In many events, non-Rains people will attend. This can be good, since some residents really need to bring their outside friends or significant others. For on-campus events, it is difficult to tell people that they aren't allowed to attend, and probably not worth the fuss. However, for off-campus events the group is much more easily controlled. Consider charging more to non-Rains people who attend the event. In many cases, you can calculate the amount which Rains is subsidizing the event and make non-Rains people pay this amount in addition.

Another way to treat the non-Rains situation fairly is to allow advanced signup for events to Rains residents and only let non-Rains people sign up later. This has proved to be effective in events such as ski trips where many people like to bring non-Rains friends.

Donations XE "Donations"
It is generally agreed that cash donations to other organizations are not an acceptable way to spend money. Rains should generally only sponsor events that promote socialization amongst residents. However, spending money to promote our participation in community service or similar events is encouraged.

Tips XE "Tips"
Most CAs agree that it is reasonable to tip where you would normally tip. A tip of about 15% on service such as food delivery or restaurant bills is reasonable. You should try to include the tip amount on the receipt that you submit. Otherwise, you should write it onto the receipt.

Advances XE "Advances" and Reimbursements XE "Reimbursements"
It is important the each CA keeps track of the cost of each event which they plan and run, for several reasons. First, since the university does not pay us, we should make sure that we are not paying our own money to run events! Second, for good record keeping, it is important that we can justify all expenditures. Third, it is useful to look at past events in order to estimate the cost of similar events in the future. Two things to remember about paying for stuff: always keep receipts and always fill out a reimbursement form.

You may pay for events by getting an advance or by paying for the event and then getting a reimbursement. Typically, it is simpler to buy what you need for an event and then be reimbursed for the expense, since then you do not need to know beforehand the exact cost of the event.

Advances

If you require an advance, you should make arrangements with the treasurer. In all cases, you are responsible for filling out a reimbursement form at some point to document the expenditure. An advance is usually in the form of a check payable to the event supplier. Occasionally, you may need a blank check, or a check payable to yourself. However, for obvious reasons, these are to be used only if necessary.

Advances can be particularly useful when going to Costco, since they do not take credit cards there.

Reimbursements and Forms

Most CAs tend to spend money using credit cards. You can usually get the reimbursement before your credit payment is due. Furthermore, if you lose a receipt, you can submit a copy of your credit card bill as a last resort. Finally, if you make a habit of using only your credit card, you can more easily check that you have been reimbursed for all expenses.

A sample reimbursement form and blank forms for your use are found in the Worksheets section.

Facilities XE "Facilities" and Resources

This section describes some of the facilities that are available to CAs for events, as well as some of the equipment that we have.

Facilites

There are six indoor common spaces which are used to hold events:

· Hacienda Commons. Must be booked through the Rains Office. Available for CA-sponsored events, but not for residents to reserve.
· The Buttery. Same policy as Hacienda Commons.
· Timoshenko Lounge. Can be booked through the Rains Office by residents or CAs.
· Willis, Bailey, Fairclough Lounges. Cannot be reserved. CA-sponsored events have priority in these lounges. It’s a good idea for anyone planning to use these facilities to put up notices.
There are also numerous outdoor spaces, all of which are first-come, first-served. Some useful spaces are:

· Barbecue Pits. (Willis Lounge and outside Rains Office).

· Gas Grills. (Building 12 and Kirkpatrick courtyard between buildings 34 and 35.)

· Volleyball Courts. (Sand outside Willis Lounge, grass between buildings 6 and 7.)

 The following map shows the locations of most of the facilities.

[image: image2.jpg]Fairclough —
Computer Cluster

Games Room

,Computer Cluster
¥ ,Music Rooms

£~ The "Deli"

Timoshenko

Bailey Lounge

Buttery

10

Storage Rooms

Over the years, house dues have been used to purchase many useful pieces of equipment. The trick is knowing where to find it. The following are some of the storage spaces:

· Buttery Kitchen. A well stocked kitchen that makes the Buttery convenient for small dinner events.

· The Deli. Beside Bailey Lounge, the Deli is a popular space to store all kinds of food and drinks. A freezer often contains ice. Also in the Deli are coolers, decorations, board games, and often hand carts.

· Willis Kitchen. The kitchen in Willis Lounge is also used to store food, primarily. If you don’t find what you’re looking for in the Deli, there’s a chance that it is in the Willis Kitchen.

· Building 21. Casino Night equipment, and some sports equipment which residents like to sign out.

· Buildings 20-25, 32-37. There are random storage rooms on the second floors of these buildings. Your CA key opens some of them. They are popular sites for neighborhood-owned food, and also for CAs to store personal stuff!

Other Equipment

There are also other things that we own which are worth knowing about! Some of them are hard to find, and an email is probably the best way to find them. Anyway, here’s a list:

· Boombox. Tends to be left in the Deli, or Buttery Kitchen.

· TVs. These are bolted down in Bailey, Fairclough and Willis Lounges.

· VCRs. Some of the TVs have working VCRs. There is also a spare VCR, which lives in 12A for want of another home.

· Coffee Pots. Check the Deli or Willis Kitchen.

· Pool Cues. These exist in some returning CAs’ apartments.

· Pool Table. In the games room.

· Table Soccer. In the games room.

Liability

There are often times when you should think about liability during CA activities. Although not employees of the university, CAs are covered by Stanford for possible litigation regarding events which they run. The purpose of this section is only to point out situations where liability should definitely be considered. Where necessary, we can talk to administrators about how best to handle liability issues for a particular event.

Alcohol and Liability

CAs should follow the Alcohol Policy Guidelines seriously. The liability increases tremendously whenever under-age drinking, drinking while under the influence of alcohol, or over consumption are factors in any accident.

Waivers

The following are some examples of situations where waivers should be considered. These can be obtained through various offices on campus.

· Pub-crawl events where groups are outside of licensed premises.

· Trips where residents are asked to drive. In all cases, drivers should be made aware that they need to have insurance to cover their passengers. This issue is ongoing, as having residents drive is crucial to many of our events.

· Events where residents are participating in potentially dangerous activities. Possible examples include rock climbing, hiking, rafting, kayaking.

Things to Avoid

The following are some things to avoid doing, which are worth thinking about:

· Avoid instructing people in an activity – leave that to professionals. An example may be that you or a resident may offer to give ski lessons on a ski trip.

· Be careful how you sponsor events organized by others. Resident-run parties are a prime example. Ensure that the organizers are aware of the alcohol rules.

· Consider referring people to other sources of information. It seems extremely petty, but giving incorrect information can actually lead to litigation. In fact, simply recommending that someone go “for a bike ride up Page Mill Ave” can put you or Stanford in a position of liability if that person has an accident there.

Final Notes

Liability can be a frustrating issue, with so much litigation around us. If we were to cover ourselves (Stanford) completely for all possibilities, we probably couldn’t even host a pizza dinner! Think about liability from time to time, and talk to other CAs or Chris when you have a concern. Finally, we are protected by Stanford in our CA roles, so much of this is an effort to reduce Stanford’s liability rather than our own.

5. General Information

Directory

Name
Apt.
Home
Work
Email

Mark Phillips
2F
7-7681
3-1177
markphil@leland

Angela Haydel
6J
7-9249

haydel@leland

Chris Hernandez
16M
7-5657

chernand@leland

Leandro Espinosa
9C
7-7648

leandro@stanford

Amy Herr
14F
7-9777
5-1595
aeh@leland

Cris Neill
13A
7-2850

cris@leland

Sean Theriault
15H
7-4028

seant@leland

Jen Liu
17L
7-6715

liu@psych

Josh Mohlo
18C
7-9043

jmolho@stanford

Charles Watson
23B
7-7591

cwatson@leland

Bob Schaffer
26F
7-9251

rschaffe@leland

Linette Fung
29F
7-6792

lfung@leland

Tanya Menon
29F
7-4387

tanyam@leland

Cyrus Master
32E

cpmaster@stanford

Stephanie Toering
37E
7-7905
3-5871
stoering@leland

Brian Hargreaves
12A
7-7434
5-5638
bah@leland

Chris Griffith

321-6273
3-1171
griffith@leland

Karen Girard

5-4739
klgirard@leland

Betsy Del Sarto

5-0850
delsarto@leland

24-Hour Facilities

5-1602

Personal Mission Statement XE "Mission Statement"
Write, in one or two sentences, what you think is your personal “Mission Statement XE "Mission Statement" ” as a CA. Don’t modify this later!

Write modifications or comments to this statement as the year goes by. This will be helpful for next year’s training, and hopefully will be useful to you.

Event Ideas

Use these pages to note ideas for events that you might like to run in the future..

Spending Records

Use this table to keep track of money spent, so that you can confirm that you have received the reimbursement. You may also use it to record advances so that you remember to submit the reimbursement form.

Event or Expenditure
Date
Amount
Reimb. form Submitted
$$ Received
Notes

Notes on Additions or Changes for this Binder

Use these pages to note ideas or improvements to this binder.

Rains CA Reimbursement Form (Sample)

Event Date: 10/7/98
Location: The Buttery
#Attending: 24
Attach program flier if available. When revenue, please detail the cost to rains and the amount subsidized per person/ticket.

Description:

Games Night
Feedback from Residents:

Great. They liked the small size.
Other Comments:

Pizza came a bit late. Not surprising as it was a Saturday.

Amount: $ __120.00____

(x) Reimbursement
Check payable to (please print) Mark Phillips

() Deposit

() Other ______________

Please attach all receipts to back of this form with amounts circled. Photocopies are okay.

Account:
Please mark account number(s) with X, dollar amount, or fraction of above amount.
00

Per-Resident Tax
11

Outdoors / Rec.
19

Supplies

01
0.5
Mark / Angela
12

Comm. Service
20

Neighborhood Res.

02

Chris/Leandro
13

Welcome Events
21

Treasurers

03
0.5
Amy / Cris
14

Small Social
22

Quarterly Retreats

04

Sean / Jen / Josh
15

Medium Social
23

Staff Social

05

Charles
16

Large Parties
24

CA Meetings

06

Bob / Linette / Tanya
17

Athletics Tickets

07

Stephanie / Cyrus
18

Show Tickets

Any funding from other sources?

CA: ___Mark_______
Signature: __M.Phillips_______
Date: _10/10/98_

- - - - - - - - - - - - - - Treasurer Use Only -

Check #: _____
Date Processed: _______
Amt: _______
Processed by: _______

Comments:

Rains CA Reimbursement Form

Event Date: _______
Location: ______________
#Attending: ______

Attach program flier if available. When revenue, please detail the cost to rains and the amount subsidized per person/ticket.

Description:

Feedback from Residents:

Other Comments:

Amount: $ __________

() Reimbursement
Check payable to (please print) _____________

() Deposit

() Other ______________

Please attach all receipts to back of this form with amounts circled. Photocopies are okay.

Account:
Please mark account number(s) with X, dollar amount, or fraction of above amount.
00

Per-Resident Tax
11

Outdoors / Rec.
19

Supplies

01

Mark / Angela
12

Comm. Service
20

Neighborhood Res.

02

Chris/Leandro
13

Welcome Events
21

Treasurers

03

Amy / Cris
14

Small Social
22

Quarterly Retreats

04

Sean / Jen
15

Medium Social
23

Staff Social

05

Josh
16

Large Parties
24

CA Meetings

06

Charles
17

Athletics Tickets

07

Bob / Linette / Tanya
18

Show Tickets

08

Stephanie / Cyrus

Any funding from other sources?

CA: ____________
Signature: _________________
Date: _______

- - - - - - - - - - - - - - Treasurer Use Only -

Check #: _____
Date Processed: _______
Amt: _______
Processed by: _______

Comments:

iii

