Associated Students of Willamette University

21 January 2010 Smullin 129
Senate Agenda

1.0 Call to Order

1.1 Meeting called to order at 7:00pm.
2.0 Roll Call

2.1 Late Reddy, Baptista

3.0 Approval of the Minutes

3.1 Koll moves to approve, Hoogstede seconds, approved

4.0 Approval of the Agenda
4.1 Committee appointments & Haiti. Bobirnac moves to approve, Koll seconds, approved.
5.0 WEB Report

5.1 Bell (co-prez): Next event is Derek Hughes at 8pm in Smith, sports outreach chair for WEB draft. Koll: when does announcement for black tie go out? A: Ticket sales 18th & online. Koll: mass e-mail out? A: Yes. Bryan: will go on next toilet paper.

6.0 Collegian Report*
6.1 Tom Brounstein (EIC): 1st issue Wednesday 2 new editors. NEED writers. Masla: sent out e-mail to get people? Brounstein: can’t send e-mails to student body, must go through JobBoard, but can’t always get through. Would love the ability to send e-mails. Masla: asking for writers in collegian/posters? Brounstein: will put more ads in, doesn’t know how successful posters are, & not sustainable. Bryan: can put ad in toilet paper. Koll: Doug/Paige listserv control, should Brounstein have right to listserv? P Rice: tries to keep to ASWU. Reddy: how is the editor application going? Brown: not in charge of apps, so not sure, applications are currently being accepted.
7.0 Officer Reports

7.1 P Rice. ASWU sports proposal. For VP Rathe; figuring out dates for finance board meeting. Reddy: having a meeting with the board of trustees? P Rice: next meeting is Feb 19th. Reddy: will Haiti come up? P Rice: will get meeting schedule next week, not sure if Haiti will be discussed.

7.2 VP Jones. For VP Morton; has been working on elections. Building Bridges going well; has stack of applications. Jones’ report; shuttle times completely figured out for spring break & end of schools, on WU websites. Have transition materials, so will go well next year. Koll: still losing money on buses? VP Jones: about 10% loss.

8.0 Presentation: Interim President Larry Large

8.1 Intends to keep WU in line with how Pelton was running things. Living in President’s house. Wants to do something for Haiti, probably around spring break. Oregon native. Previously worked for Willamette. VP and P for numerous colleges. Retired, left it. Lots of things pending. Every ten years colleges get accredited, evaluated. 3 accreditation fronts open currently. School of education will become a graduate school. Plan for ten year future of university. Annual budget. Endowment has suffered a bit from economy. Will take some time to recover. Facilities issues, Atkinson building settled a bit. Reddy: can talk about tuition for next year? P Large: will either stay the same or go up, but will be as limited as possible, but cannot guarantee. Will be notified as soon as in place. Should be similar. Application pool is looking strong. Bobirnac: will P Rice be able to represent students in board decisions? P Large: board prides itself for listening to students, have at least 2 out of 3 meetings with students. P Rice: I will be going to 3 of 3. Bernstein: Willamette has high sustainability ratings, any plans for bettering? P Large: not any new proposals, but will keep moving in current direction. Baptista: what is the biggest issue for WU apart from budget? P Large: needs to look at future of higher education, what delivery system is best in classroom as tech changes. Capture use of tech to keep education affordable. Problem not distinctive to WU. So far tech has not reduced cost, usually when add tech to industry cost goes down (Larry is economist). Hard to budget money for small building maintenance. What do you think? Baptista: globalization, science, math, tech. P Large: Prob. underestimate what you, students, bring to classroom, powerful experience seeing faculty acknowledge students’ point. Bring fresh perspective. Bobirnac: is a lack of minorities an issue for WU? P Large: more diversity, more learning, thinks WU does better than other institutions in this region. Should continue to stride towards diversity. Koll: will have open office hours this semester? P Large: yes.
9.0 Old Business

10.0 New Business

10.1 ASWU Sports Budget Proposal – Pres. Rice

10.1.1 Idea from student. Worked with Bryan to make proposal. Did have this service in past, was in side room, run by athletic department. Wasn’t well organized or maintained so service was not maintained. Wants to bring back, lots of schools have, so we should. ~$3000. 24 hr rental period. Will work out details. Reddy: why fell apart? P Rice: not well organized, didn’t have someone set aside to give out equipment, no records, & sparks employees might not have understood responsibilities. Will run out of Montag, so won’t get mixed up with athletics equipment. Bryan: there was no accountability/ records of who was renting what. Reddy: where exactly in Montag? Bryan: will share space with Outdoor club. Koll: how have accountability? P Rice: will check out with name & id, will immediately check returned item for damage, will charge student if equipment needs to be patched/replaced. Bryan: hours need to be worked out, maybe close when sparks closes. ½ of equipment reserve-able for clubs. Program will be flexible, driven by feedback. Will try and get time in gym blocked off for recreation. Koll: can charge student account directly from id? Bryan: will use same model as outdoor program, need to inspect equipment immediately upon return, and then confront person at that time. Trying to find donated items, etc to cut down costs. Fakhoury: Overlapping hours for outdoors club & sports rental? Bryan: All together, not two separate services. Baptista: How plan to advertise? P Rice: classic methods, WITS poster & listserv magic. Bryan: will have A-frames right near office, word of mouth. Echeverri: if someone is injured with equipment, is WU liable? Bryan: most universities have this service, WU shouldn’t be held accountable. Echeverri: 2 semesters of wages $4000, will student body fees be increased? P Rice: have surplus of 15k, so funds exist. Bryan: as outdoor budget increases, will hopefully increase available funds. In long term, could become wrapped up by university, like bike shop. Bernstein: Outdoor program might increase hours, will that increase funds needed? Bryan: no, people will be trained in the same way. Reddy proposes amendment stating that ASWU exec gives presentation on this program at the beginning of each semester to inform senators about this program. Moves to pass, Koll seconds, approved. P Rice: will give presentation near spring break to inform about success of pilot of sports program.
10.2 Appointments
10.2.1 Academic council: Anna Kelly. Academic programs: Peter Houston. Academic status: Hannah Gandsey. Finance board: Lindsay Meloy, Rebecca Cornelius. Morton made sure people appointed really wanted to be there. Baptista motions to approve, Reddy seconds, approved.
11.0 New resolution

11.1 Hoogstede: ASWU support of fundraising for Haiti and where funds would be distributed. Would like to present to interim president and then publish. Bobirnac: how plan to raise $10k? Hoogstede: if everyone donates a little bit, it will go a long way. Facebook group, 200+ members, suggested donations at many events. Want to bring in guest speakers on Haiti as well. Koll: which agencies on resolution will receive funds? Hoogstede: money will go to orgs chosen by established WU fund. Reddy: WU fund group of faculty? Hoogstede: Associate finance, specific person in charge of this fund is an administrator. Koll: perhaps Take A Break to Haiti? Hoogstede: hopefully. Echeverri: will submit an act detailing fund allocation. Koll: should spread the word in ways other than Facebook. Baptista moves to vote, Bobirnac seconds, passed.

12.0 President pro-tem
12.1 Koll moves to table, Masla seconds, passed, tabled till next week
13.0 Senate Projects
13.1 ChimeCat

13.2 Life Skills Seminars

13.2.1 VP Jones for Gilbert, convocation is next Thursday 28th.

13.3 Transcript Fees

13.3.1 Fakhoury: met with registrar last semester, will meet with her again in a few weeks when she is not as busy

13.4 Leadership Development

13.4.1 Clardy Proxy: leadership blueprint committee went well 2-4 yr program. Dean Douglass of certificate committee hopes to give out certificates. Work tabled until after present to board of trustees

13.5 Campus Fixtures (bikes, picnic tables, chairs, trash/recycling)

13.5.1 Meeting soon.

13.6 AristoCat

13.7 Food Committee

13.7.1 Meeting with Mark next week

14.0 For the Good of the Order

14.1 VP Jones: want student body to be more aware of ASWU, senate outreach not where it should be. Go to Senator Gilbert’s convocation! Koll: survey for Princeton review, WU best school for money, admissions office would like more people to answer survey. Is working on honor code if anyone else is interested. Bobirnac: talking to high school students and writing in collegian to encourage leadership and to help high school students get into college. Baptista: Oregon election next Tuesday, vote!
15.0 Adjournment
15.1 Koll moves to adjourn, Reddy seconds, passed
15.2 Meeting adjourned at 8:23pm.
