Associated Students of Willamette University

4 February 2010 Smullin 129
Senate Minutes
1.0 Call to Order

1.1 Meeting called to order at7:02pm.
2.0 Roll Call

2.1 Late: Hoogstede
3.0 Approval of the Minutes

3.1 Koll moves to approve, Romane seconds, passed

4.0 Approval of the Agenda

4.1 Koll moves to approve, Reddy seconds, passed
5.0 WEB Report

5.1 This month: Blind Side & Where the Wild things Are movies. Press and Pug Myer, loops own music as plays, trying to book Goudy, with bistro backup. Feb 19th black tie. Online ticket sales, will send out e-mails. Perhaps another Fall concert. Reddy: plans for how to transition leadership over for next year? A: going over applications now, and deciding dates. Hire co-prez first, so they can help hire chairs. Plans to have everyone hired before spring break. Reddy: are all WEB leaders seniors? A: mostly up to new presidents, 4 seniors on board of 8 currently.

6.0 Collegian Report

6.1 VP Jones: Collegian needs graphic designer.

7.0 Officer Reports

7.1 VP Morton: Collegian articles/blurbs will be written about exec elections and info posters will go up. Worked out custodial issues on ASWU stage. Accepting more apps for Building Bridges, currently have 24 volunteers. ASWU sports in pay-roll. Hiring new head tech soon.

7.2 VP Rathe: Have budget this week. Asked for budget transfer for ChimeCat. Student orientation today for clubs, only 3 came. Budgets due every 2 weeks for the rest of semester. Bobirnac: ASWU sound not on budget. VP Rathe: they got their budget early spring/late winter. Reddy: when will chime implementation devices be here? Romane: have them, just need funds, so should be fixed in about 3 months.

7.3 VP Jones: Shuttle transition. Newspaper research; someone had changed subscription numbers, got that fixed.
7.4 P Rice: Working on event for Haiti relief. March 12th, Bearcat BrainQuest, 20$ entrance fee for teams. ASWU sports signs are done, and will be in Sparks and Montag. Director of purchasing to bring back ShareCat, like WU craigslist, will launch April 1st. Will give Dean suggestion to Pelton, who will then decide. Between Eric and Marlene, Rice likes Eric.

8.0 ASWU Budget Approval

8.1 VP Rathe: Another $100 for S.H.E. Reddy: does finance board approve? Is there a hearing for finance board? VP Rathe: senate can change budget. Baptista: what is your recommendation? Koll: is event before or after finance board? VP Rathe: not sure. Williams: doesn’t really matter between now and 2 weeks from now. Jackson: we said we would fully fund program, moves to approve amendment, Williams seconds, passed. Baptista: what is the difference between By the Spanish, and Alianza? VP Rathe: Bite of Salem wants booth in event. Spanish; Spanish culture whereas Alianza social justice focused. Reddy moves to approve budget, Koll seconds, passed with 1 nay.
9.0 Old Business

9.1 Senator Vacancies Amendment (2nd approval)

9.1.1 Koll motions to approve, Bobirnac, passed.

9.2 Presentation: Students For Haiti Relief

9.2.1 Hoogstede. Bistro Acapella night raised about 120$, going to transfer money to Partners in Health instead of Doctors without Borders and Red Cross, because they are settled in Haiti. Looking for long term WU- Haiti program. Convo today. Working for education. Have listserv. Bobirnac: Lots of roll over on finance board, can we give to Haiti relief effort? VP Rathe: Rollover built in, funds endowment, and made fall concert possible, would impede early fall events. Bobirnac: already have large endowment, better to go to Haiti. VP Rathe: that is not the purpose of student body fees. VP Morton: talked about it in exec a lot, but slippery slope, because people all over world need funds, this money isn’t allocated for that, unusual and not advised. Doing trivia night to do something, using funds from exec budget is more appropriate. Koll: Changing where funds are donated to after people have donated. Hoogstede: specific charity was never set, but people always told that the money would go to a similar funder to Red Cross, nonprofit. Gilbert: what goal do you want to reach? Hoogstede: not necessarily monetary funds, because long-term awareness more important. Reddy: Baxter and Kaneko partnered to host events to raise money for Haiti. Baxter Beer Goggle Event. Hopefully encourage other campus communities. Delph: Endowment not very large compared to similar universities. Hoogstede: want to get people accustomed to repeated involvement. Gilbert: president of Shepard, so what kind of events, specifically, would like to have to help Haiti? Hoogstede: direct involvement, everything is open, use resources.
10.0 New Business

10.1 Election of Senate COSO Rep

10.1.1 VP Jones: COSO; meeting every other week Monday at 4:15pm to discuss and approve new clubs on campus. Baptista: nominates Bernstein because he has the ability to come up with good feedback for clubs (accepts). Bobirnac: nominates Fakhoury, has good leadership skills (declines). Reddy moves to approve, Koll seconds, passed. Bernstein appointed.

10.2 New Senate Project Brainstorming

10.2.1 Want list of possible projects for next week, senators will get appointed to the projects then. Reddy: proposes recess for discussion, Koll seconds, and proposes proposals written on board. Passed. VP Jones: will go to 5 min recess. Air dryers in bathroom, sports attendance, campus wide pajama party, increase number of emergency blue light phones. Reddy: debate union. Gilbert: sustainability development. Baptista: no interest from campaigns, so recommends removing AristoCat. Echeverri: campus already very sustainable, so anything further improvements will be very expensive, like air dryers and energy efficient light bulbs. Reddy: wants to remove food committee, since already standing committee. Debate Union comes from Yale, will have several political ideologies, so can host debates and speakers to open up political dialogue. Baptista: Willamette has a debate union on campus that has been here for over 100 years. Echeverri: sports attendance? Gilbert: would work to increase number of people who go to games. VP Rathe: considering making Sports chair on WEB to increase attendance. VP Jones: but having committee would allow for this to happen this semester. Get responses from classes by next Tuesday.
11.0 Senate Projects
11.1 ChimeCat

11.2 Life Skills Seminars

11.2.1 Williams: doesn’t have time, so perhaps project should be taken over by class council.

11.3 BubbleBreakerCat

11.3.1 Gilbert: connection between Salem and Willamette hard to remember when have so much going on on-campus. Doesn’t really know where to start.

11.4 Transcript Fees

11.5 Leadership Development

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

11.6.1 Echeverri: Will host bike safety event in spring.

11.7 AristoCat

11.8 Food Committee

11.8.1 Reddy: Going to start tabling at Goudy for Haiti meal point donations on Monday. Mark solid about tray-less Tuesdays throughout March. Next week should have price of new meal plan, and will have feature article on it in Collegian. Gilbert: advertising about Goudy tabling? So athletes know about it. Maresh: will be there until around 6:45, so advertising probably not necessary. Masla: will Mark post how much waste cut down by tray-less Tuesday? Maresh: yes. Fakhoury: does Goudy have comment cards? Maresh: yes, near Master calendar. Have been receiving nice comments this semester. Fakhoury: can we get Mark to give a presentation? Reddy: Mark is busy, so we should not request presentation this week. VP Jones: thinking around asking for presentation after spring break.

12.0 For the Good of the Order

12.1 UC 2nd 12:30-4, if your club wants to make poster for TIUA students. 50$ to non-ASWU fund for winning org. Maresh: free desserts at lunch for Valentines Day. Bobirnac: sign up for building bridges, TIUA arrive on Monday! Reddy: thanks exec for Haiti relief effort. VP Morton: looking for volunteers. VP Rathe: viral marketing, maybe trivia in bathroom stalls. Innovative advertising.
13.0 Adjournment
13.1 Reddy moves to adjourn, Baptista seconds, adjourned.
13.2 Adjourned at 7:59pm.
