Associated Students of Willamette University
29 November 2012 - 7pm - Montag Den
Senate Minutes

1.0    Call to Order
    1.01 The meeting was called to order at 7:01
2.0    Roll Call
    2.01 Abesnt: Vermilion, Kumano Tardy: Freeman
    Proxys for: Parekh, Pate
3.0    Approval of the Agenda
    3.01 Balk moves to approve, seconded, approved
4.0    Approval of the Minutes
    4.01 Briggs moved to approve, seconded, approved
5.0    Collegian Report

6.0    Officer Reports
    6.01 
P Calixtro: putting together a report to the student body about what we have been doing. breaking down into 3 categories: advancing accountability, transparency, visibility : things that you would like to improve and advance in these three categories. sending out a survey/email to respond to. she will send out the responses to student body. also- logo- to increase visibility so students know when aswu is sponsoring, anyone knows how to do a logo let her know. collaborating with MLK, Breaking the Bubble, Midnight breakfast as an Exec to support web, inviting senators to come, wear Senate hats? Passing out mood (changing color) cups that say Aswu on them
Questions: what day is midnight breakfast? Sunday dec 9th
VP Chand: 1 dollar for santa hat
VP Gilbert: aswu sound, things she is normally doing, overseeing for next semester
Questions: Smyth- have elections started? Events set? Answer: yes- Atsushi, Bailey, Moody, Mason
VP Freeman: absent- budget requests for pre-spring allocations, will present with budget next thursday, working on inventory plan with bryan schmidt for storing aswu things
VP Chand: suggestions boxes, return shuttles, will update on progress. Intercollegiate communications committee, winter break shuttles
7.0     Committee Reports
    7.01 Smyth: Charging shuttles to shuttle accounts- working on it. Easier for last minute purchases
        7.1    Committee Reassignments for Next Semester?
7.11 VP Chand: Interested in switching committees? (except leadership committee)- nobody said anything, so decided to have new senators do it

8.0     New Business
        8.1    Honors and Awards Faculty Approval
8.11 Chris Whitehead: two staff who would like to join committee- in past, only staff and no faculty. Now- Hamlen (German dept) is interested, Colleen Conlyfe in presidents office, in past we had Kristen Grainger. Did it with those who had already expressed interest
Newcomb: moved to approve, seconded, approved
8.2    Club Approvals
            8.2.1     Tandem
8.2.11 Saul: Committee on student organizations to discuss tandem (apparently not a club already). She favors this coed a’capella group (performs with headband and uptop on campus, variety of music), have already been functioning stably, Senator Newcomb is president of tandem and will be representing them in senate
Newcomb: makes it easier for tandem to function on campus etc.
8.2.12 Motion (Briggs), seconded, approved. Tandem is now a club
        8.3    Constitution Evaluation
Chand: passed new constitution last year, vague mandatory review period. Had time to make sure things worked well, looked at it with committee formed last meeting. Looked at other things from outside schools etc., came up with some ideas for improvements. Are there other ideas? Bring them to the committee. Form on wise to discuss outside of meeting. 
            8.3.1    Moving Finances to Bylaws
8.3.11  Set plans for WEB and collegian instead of set dollar amount. Discussion? 
Briggs: smart to have them in the bylaws, and rules. Percentages is good idea, says WEB and Collegian get a fluid amount from the rest of school
Underdahl: Problem is that they already get percentages (makes sense for web). Problem is that those are in our constitution, and are only changeable, we can only look if we appeal to entire student body. Put something in that might need to be changed more often? Put them in the bylaws where they are more accessible
Leder: How long have these laws been in the constitution?- Answer- been wokring for a while
Kaiser: The last one that happened is 1.5 years old. That’s when changes under the senate happened. We should think about what needs to change.
Smyth: Good idea to move finance portions to bylaws, but we need to be careful when we are changing these allocations we need to be looking for input from WEB and the COllegian
Balk: Transparent in these changes so people know what’s going on and aren’t upset with us

            8.3.2    Senate Constituency
8.3.21 
Chand: we have 5 senators for each class (others have smaller representative groups per class). Should we change the size of our senate? Should we divide representatives differently?
Pitsch: Off campus representatives? How would dividing by where you live be representative of the population.
Chand: Whats the guarantee that student body of entire grade has similar interest
Saul: Likes the system we have now, no ideas now, but maybe have the diversity suggested by Chand within each class representative groups
Newcomb: We have pretty diverse groups of senators already within the classes and is working
Brinster: We already have seperate councils for dorms etc (hall councils) that have representation already and have authority of what happens in those areas
Smyth: One representative from each class, but also different areas of campus life to resepresent separate interests rather than only each grade. Its hard to know how to represent the different constituencies when there is so much diversity
Calixtro: There is no way for classes to come together and have conversations etc. As a senator you can participate in this discourse, but to go out and learn what class needs are as a senator is hard. It is more useful for students and senaotrs both
Bourque: Hard to get people to run from every area (mostly seniors)- run into problems getting positions filled
Gilbert: Caution in categorizing what makes up WU- does this effectively divide up 
Leder: We like the system that we have, don’t change system but add on to it. Have presidents from all areas come together and have a meeting (IFC, PHC, exec, etc)- it would really help, open line of communication (that may or may not exist right now)- improves senates view on campus. could help solve problem of peoples voice being heard
Underdahl: Hard to create artificial categories of how the school gets represented. Parliamentary system: students decide how the senate is made up and have them create political parties- if certain number of students have idea they get that represented in that way
Saul: Different groups on campus, general representation for those who are not involved in lots of groups
Hansen: political parties is the worst idea every for ASWU, past problem or factionlized makes it either with us or against us. It’s a better system to work together. Instead of Parliamentary system, add some positions? (eg grad position)
Guzman: It’s hard to make those people come to you and make them want to be involved. Also, we are already representing different areas of campus
Smyth: Conversation is important for us all to think of ways to best represent the campus. Talk and find out if interests are indeed being represented- important in figuring out how to form senate constitutencies. If we don’t look at the possibilities we are doing a diservice. It’s not coming out of nowhere. 
Newcomb: Just because leaders from other areas doesnt mean they want to be in senate. We should reach out to the leaders. Assign a committe to different groups, or welcome leaders from other councils and other areas.

            8.3.3    Clearly Defining Committee Tasks
Chand: More clearly defining, or reallocating committee tasks. does the system right now work?
Smyth: Student services has a lot of specific tasks to complete (KOSO, Shuttle). Not all committees have same structure and tasks. looking at ways to reallocate to make changes and work on projects. 
Kaiser: What committees do is in our constitution, if two years from now things change, ASWU doesnt have to go to the student body to ask about these things

9.0     For the Good of the Order
        *fill out evaluations, please!
Newcomb: go talk to your friends and ask if the constituency should be changed
Underdahl: Motion to reopen the officer reports, seconded, approved
VP Freeman: Apology and excuse. Valid of course. Committee involvement- finance has a lot to do in the next 3 weeks. He is constantly signing things, but has leeway time to get involved with more things. Adding things to plate or get more involved with things are both possible. Inventory search- he is working on getting cabinets instead of lockers to put in montag- problem is getting a system to take care of them. sent finance board a list of requests that came in.
Underdahl: Did he let clubs know that things have changed for spring allocation?
Freeman: Student services committee to let clubs know things have changed, they still need more time to provide feedback. Does this fit our clubs needs? Giving time for clubs to answer this for the spring. 
Saul: Fallapocalypse tomorrow (Friday) 8:30- Family photo (student band). magic of apocolypse theme decorations and music
Balk: Lets make sure we find ways to make the constitution more transparent. Go to star tree lighting. 

10.0    Adjournment
10.01 Briggs moved to adjourn at 7:40. Seconded. Approved.
