Associated Students of Willamette University

4 March 2010 Smullin 129
Senate Minutes
1.0 Call to Order

1.1 Meeting called to order at 7:01pm.

2.0 Roll Call

2.1 Late: Gilbert, Sweet, Hoogstede. Proxy: Koll (P Rice).

3.0 Approval of the Minutes

3.1 Bobirnac moves to approve, Williams seconds, passed one abstention

4.0 Approval of the Agenda

4.1 Sections 9.1 and 9.2 added. Baptista moves to approve, Bernstein seconds, passed with 1 nay
5.0 WEB Report

5.1 Twilight showing on weekend with cut-outs of 2 actors for prizes. Ultimate Magic Tour on Wednesday in Cat Cavern at 7pm. Waiting for rest of apps, will close app acceptance tomorrow at 5pm.

6.0 Collegian Report

6.1 ASWU elections are the feature this week with ASWU themed issue, 2-3 articles. Sent out ‘hired’ e-mails, will have staff for next year. Reddy: applied for feature editor, but will resign if get elected to ASWU exec.

7.0 Officer Reports

7.1 VP Morton: thanks all senators that went to Exec forum. Forum went well. ASWU sound interviews going well, will report on decisions next Thursday. Will be divvying up responsibilities for BBQ tonight. Reddy: Felt that at convocation some comments made by candidates were disrespectful to current Exec, and wants to apologize for those. Forum was a great idea. Barr: agrees, and also apologizes for any possibly disrespectful things said.

7.2 VP Rathe: did journal entry of van charges. End of quarter 3 next week.

7.3 P Rice: Goudy tabling for BBQ. Interviewed possible TIUA representatives with Lorenzo. Reddy: also president of Baxter Hall, and wants a TIUA rep on hall council, has Lorenzo mentioned anything about that, and could you mention if he hasn’t? P Rice: yes, will mention.
7.4 VP Jones: shuttle forms will be printed soon. Worked with student on resolution, will present info next week, can have discussion soon. Basically done with trivia questions for BBQ. Helvie: what kind of questions? VP Jones: all kinds, celebrity, toilet paper, sounds, potpourri. Pretty sweet. Baptista: registration deadline? VP Jones: as it starts, day of event.

8.0 Old Business

8.1 Senator Vacancies Amendment
8.1.1 Reddy: moves to approve, Koll proxy seconds. Baptista: PoI, what majority do we need to pass? VP Jones: 100%. Does not pass, with 1 abstention. Reddy: PoI, Sen. Bobirnac, why did you abstain? Bobirnac: didn’t have discussion. Baptista: are there any bad sides to this resolution? Bobirnac: Want to vote yes, but why should I? VP Morton: this solution is much better than the one last time, since it has flexibility. It does put more responsibility on the elections board. Previous vacancy shows that this system is effective. Reddy motions to vote, seconded, passed.
9.0 New Business
9.1 COSO: Ping Pong Club
9.1.1 Bernstein: using existing materials, dedicated group of kids, simple organization. Gilbert: do you know when they would be meeting? Bernstein: will e-mail to you. Reddy moves to approve. Koll proxy: what do they need funding for? Bernstein: they are not requesting funds. Echeverri: they didn’t get approved at first because funding wasn’t understood. Now doing membership dues, which will probably be about $5. Delph: Equipment can get expensive. Echeverri: It is in their constitution that they are going to try to cover charges by themselves. Baptista seconds, passed.
9.2 Hip Hop Congress Presentation

9.2.1 HHC Rep: Done lots of work in the last few weeks. Sheet [passed out to senate] shows budget breakdown. Event will have own feature in spring preview booklet. Would like to be allocated 10k. VP Rathe: talked to Madeline from admissions, has school offered to put forward money? HHC Rep: they don’t have funds for it, but she will help with advertising. Fakhoury: You requested funds from class council, including Kaneko? HHC Rep: got 1k from Kaneko. Sophomore class gave 300$. Only got 1k so far from the other groups talked to. Think will get close to 2k in total from them. Baptista: do you NEED 14k to make the event happen? HHC Rep: don’t need funds for many things, all current costs are necessary. Baptista: what happened to businesses? HHC Rep: they were recently hit up for Wula, will hear tomorrow about which ones to ask. Reddy: You should ask HHR. Delph: what is the expected attendance? And is it open to the Salem community? HHC Rep: Ticket prices will be: $20 public, $10 from other universities, & free for WU students. Delph: what was past attendance? HHC Rep: upwards of 600-800, hopefully this year will be most successful. Delph: past years’ event insurance was higher because they think it is a higher risk event, is that still why it is so expensive? HHC Rep: inviting people from community and other university drives up insurance cost, but might go down, since getting security from campus safety. Gilbert: which hall councils have you visited? HHC Rep: only Kaneko in person, e-mailed others, will e-mail again. Gilbert: I’m pres of Shepard, but didn’t get an e-mail. Cobbett: York did not receive an e-mail. Reddy: Baxter didn’t receive one either. Jackson: which accounts have you used? HHC Rep: have personal club and ASWU account, personal has 1k in it now. VP Rathe: personal account is a non-ASWU account, but on campus. VP Morton: 7k in student collaboration fund, if you team up with another club, then you could apply for this fund since bringing together diverse clubs. Event must be novel somehow. Cobbett: HHR meets at 8:30 on Wednesday in Parents conference room, if want to request funds. HHR has lots of funds. Maresh: can ASWU loan money? VP Rathe: possibly, since they are planning on getting revenue. Hasn’t been done before, but other schools have. Baptista: when is latest you can receive funds? HHC Rep: have one month 5 days, still need to finalize contracts with the artists. Would prefer to not have to wait till last minute for funds. VP Rathe: clubs are not allowed to give anyone money until service has been rendered, so artists will not be getting money till the night of the performance. Bernstein: will prospies have to pay full $20? HHC Rep: haven’t figured that out yet. Masla: just want advice today, or want more money? HHC Rep: want more money. Masla: does he need to submit a new budget request? VP Rathe: nothing in constitution says finance board NEEDS to see it, so could be voted on tonight. Masla: isn’t it normal for clubs to resubmit budgets? VP Rathe: yes. Gilbert: why did you choose $10 and $20? HHC Rep: somewhat arbitrary, $20 will still be deal for community members. $20 was also the recommendation from Madeleine Rhyneer. Delph: doesn’t think we should be charging prospies. Williams: admissions frequently pays for prospies, so should work with them. VP Jones: or admissions could give bulk sum. Koll proxy: actually have done ASWU fund loans in past, as long has there is a responsible student. HHC Rep: would be willing. Baptista: likes loan idea, thinks finance board should look at that. Motions that we give them $1500 tonight. Masla: in support of giving money tonight, but should look at budget first. And should rethink going into red. With consideration to rollover, thinks we can go more in red. Reddy: motions to move to budget. Baptista: resends motion till after budget. Helvie: When does quarter end? VP Rathe: next Wednesday, the 10th.
9.3 Budget

9.3.1 Chrysalis Rep: lots of good news. Will cost $700 less than last year, more cost effective. Will get $300 from English department. $200 from writing center. $200 from Westside hall council. If get $900 from ASWU, then will only need to get $200 more. Meeting with Kaneko tonight, and Art department soon. Reddy: Baxter will probably fund you if you come to us, more than happy to front $200. Baptista: What is the total cost for total cost of Lu’au? Since they charge tickets. VP Rathe: ~$12k. Jackson: balancing budget at end of quarter? Perhaps shouldn’t fund Hip Hop Congress till that’s done. Bernstein: HHC is happening April 9th, if we don’t allocate funds, there will be a possibility of it falling through. Reddy: moves to approve budget as stands, and then discuss Hip Hop Congress afterwards. Gilbert: HHC went to WEB to seek money? VP Rathe: they are tapped out for semester. Jackson: allocated up front, think we could give larger chunk if wait till next week. Baptista: Lu’au budget doesn’t show projected ticket incomes, where does that money go? VP Rathe: food is VERY expensive; we aren’t paying total cost of food. Williams: seconds. Masla: if HHC resubmits a budget request, when is latest they will know they have money? How long before event? HHC Rep: 3 weeks. Masla: what would you do if you don’t get more money from us? HHC Rep: not sure, reason why haven’t finalized contracts. Willing to do loan, even if puts rep at personal risk. Helvie: 600$ for Lu’au t-shirts? Thought ASWU didn’t fund for t-shirts. VP Rathe: we don’t, so this doesn’t fall under the requested amount. VP Jones: discussion of motion? Baptista: doesn’t think should fund Lu’au now, and they can wait. HHC should get priority before Lu’au. VP Rathe: Lu’au reps came to finance board pre winter break, they were given block grant and told to reapply, so should be respected. Masla: don’t think we should take money away from clubs right now. Reddy: asks for roll call vote. VP Jones: prefers hand vote. Delph: HHC? VP Jones: will be discussion after budget, so this will not relevant to Hip Hop Congress. Majority, budget passed. Reddy: want $1500 tonight? HHC Rep: would like $3500, and a $1500 loan. Reddy: loan should be discussed with VP Rathe. We should decide now if we are going to give them any more money tonight. Preliminary vote possible? VP Jones: better to be done in ‘move to give them $x” form. Reddy: moves to give 5k. VP Morton: need to arrive at a decision; putting it off will not help. In red every year, so don’t need to be overly cautious, putting off funding is not helping image on campus. Helvie: it’s a great event, seconds motion. Barr: how far in the red currently? Romane: 5k. Gilbert: could give half money proposed tonight, then see how much hall councils can give, then if they don’t get it, give more ASWU funds. So motions to fund $2500. VP Morton: could from 5k, then could get revenue from, so not loan in sense that there is not a specific amount. VP Rathe: they shouldn’t give us money from personal fundraising. Bobirnac: motions to give 3k, loan $1500, and get $500 from hall councils. Baptista: motions to fully fund, since a very popular event, shown dedication, and not charging WU students. Since will probably get rollover, seconds (thirds) Reddy motion. Cobbett: should fund 5k now since they only have 3 weeks to figure out contracts. Likes idea put forth by VP Morton. Already factored in Hall council in budget, so shouldn’t ask them to ask for more money from Hall council. Masla: should let them keep proceeds from ticket sales, to help future event. Koll Proxy: never seen ASWU this in red, but should still fund. Williams: what happens if end year in debt? VP Rathe: will have less money first semester next year. Delph: 5k, no strings attached? VP Morton: wants strings, since 15k in debt, so getting some money back from ticket sales would really help senate, perhaps 50%, then they get excess ticket proceeds. HHC Rep: would be willing to discuss after concert is over, willing to give back as much as possible. Reddy: open to such a friendly amendment. VP Rathe: amendment could be to expect no less than 50% of ticket proceeds. Reddy: that is friendly. Majority, passed. Koll Proxy: believes should stop funding, since currently 20k in debt. Reddy: thinks we need to seriously consider that we are having trouble funding organizations that are deeply connected to campus. Delph: our responsibility to future senate, and student body fees haven’t really increased in many years. Bobirnac: usually 25 cents per year. Koll proxy: were increased by $20 a few years ago. VP Rathe: our student body fees are about 50% less than other schools, we are working with a lot less. Baptista: finance board should be stricter, and reject more. VP Rathe: that is why we seeing more clubs in senate, because finance board is rejecting.
10.0 Senate Projects – (VP Jones: have 5 min recess so senate groups can meet)
10.1 Salem-WU Outreach
10.1.1 Gilbert: will go to business and see if they want to fund WU student activities, need suggestions. Hoogstede: should do community fund run. Baptista: ‘a walk in her shoes’, have men walk a mile in high heels to promote awareness of domestic violence. Beta pledges have elected to do it. Koll proxy: when? Baptista: not sure.

10.2 Transcript Fees
10.2.1 Fakhoury: met with Annie today, they are doing new contract which will change ordering process, which will affect way students will pay. So going to wait to see how that goes. She likes idea of subsidy. Can present to senate next week the proposal shown to Annie. VP Jones: you should help BBQ for now.

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

10.3.1 Echeverri: coordinating bike safety event on April 3rd since bike group doing run around capital that day. Get in touch with group that can subsidy u-locks and then sell them on the 3rd. Currently focusing on bikes.

10.4 Food Committee

10.4.1 Maresh: finishing up meal plan, and Tray-less Tuesdays. Working on something with Montag, since it will be a hard year funding-wise next year. Lots has been spent at Montag recently. Reddy: new Facebook group called ‘take a tray Monday’ so that kids will have a tray on Tuesday, need to figure out way to discourage this behavior. This is stealing, please talk to people you know in that Facebook group, since it won’t help situation and will look bad. VP Morton: should start pro-trayless Tuesday group. Reddy: need to remind people that it lowers costs. Sweet: a lot has to do with lack of advertising, if those people realized benefit, then it would reduce bad feelings. Koll proxy: there will be a campus safety person next week. Baptista: people don’t have highest view of senators, senators shouldn’t support such groups on Facebook walls. Gilbert: agrees with Sweet. Lack of advertisement disappointing. VP Jones: each of you has access to your class listserv. Reddy: we agree with Sweet and Gilbert, but they should have a different way of protesting. Maresh: on Tuesdays less food dropped/wasted in general food area, less work for maintenance, little things not aware of. Willing to compose e-mail to sent out.
10.5 Sports Attendance

10.5.1 Helvie: came up with catch-phrases like “Basketball is Baller”. Talking to print shop, will have more next week.

10.6 Sustainability Development

10.6.1 Delph: will have new resolution next week. Student approaches and liberal arts ideas, us being follower by taking ideas from other universities. Talking to environmentally conscious student groups, to see how to represent them. Barr: should have recycling next to garbage cans.

10.7 Weekend Events

10.7.1 Cobbett: potential of doing free events such as kickball tournament, mud soccer, maybe just spreading out blankets and having lemonade. VP Jones: indoor events? Baptista: been focusing on outdoors since spring. Could cosponsor smaller dorm/club events to increase visibility. VP Jones: should e-mail club presidents. Reddy: can we do indoor laser tag?

10.8 Bearcat BrainQuest

10.8.1 VP Morton: Meeting tomorrow 11:20 OSA. Cobbett: allowed to volunteer if participating? VP Morton: yes.

10.9 Honor Code

10.9.1 Bobirnac: working with Joshua Bilbrew, going to talk to students at high schools near Willamette about going to college and about funding.
11.0 For the Good of the Order

11.1 Reddy: thinking about starting Indian cultural organization, please e-mail if interested.

12.0 Adjournment
12.1 Koll proxy moves to adjourn, Reddy seconds, passed.
12.2 Meeting adjourned at 8:40pm
