Associated Students of Willamette University

16 October, 2008 Cat Cavern Meetings Rooms 1&2
Senate Agenda

1.0 Call to Order

1.1 Meeting called to order at 7:02pm

2.0 Roll Call

2.1 Absent: VP Admin. Helvie

2.1.1 Tardy Senator Reichert 7:04pm
3.0 Approval of the Minutes

3.1 Senator Rice: minutes approved, Senator Jones: second

4.0 Approval of the Agenda
4.1 Agenda approved

5.0 Officer Reports

5.1 VP Helvie at hospital. 

5.1 VP Fin. Waite: CAB met and figured out how to regulate. Bob Olsen coming to give an update about schools endowment and how they budget year to year based off that. Will happen before Thanksgiving. (Maybe 6th of Nov.) Doing budgets, emailed clubs about reimbursements so they can get paid. 

5.2 Pres. Lazaro: Got faculty response for academic board. This weekend was a board of trustees meeting. Digital copy available, you will get an email. Madeline Reinier (admissions VP) gave a presentation. She will be giving the same presentation to senate sometime later. Bob Olsen gave a presentation, senate ok financially. 

5.3 VP Smith: Plug collegiate readership program. It’s an ASWU thing. Free newspapers Mon-Fri. Crossword contest. Thanks to those who met with her and those who will meet later. If impressed with committee reports, we will not have a senate meeting next week. Madeline will meet with senate in two weeks. 
6 WEB Report
6.1 Lauren: Finished hiring web board. Pleased with people they hired. Starting working on planning for NAKA, conference to hear about event planning. Ghost Hunters is on the 20th at 7pm in Smith. Buses to Linfield for game, it will be last game of season football. Off the block event to the Blazers game in November. Sign up in OSA.

6.1.1 Merkel: What day is the Blazers game?
6.1.2 Lauren: sometime in November before Thanksgiving. Will email and there will be publicity soon.

6.2 Senator Imai: TIUA talent show. There is tabling at Goudy to collect groups. Didn’t get many groups so please invite friends to join. Group’s deadline is tomorrow. Sign up in Goudy 5-7pm. 

6.2.1 Lauren: web wants to create a band. is that ok?
6.2.2 Senator Imai: There are auditions. 

6.3 Senator Imai: Dinner is still on. Oct 19th 5-7pm at Marco Polo.

7 Old Business
8 New Business

8.1
COSO: Recommendation for Men’s Volleyball Club


8.1.1 Senator Williams: We have a women’s volleyball, will start a men’s 


volleyball


8.1.2 Senator Adams: approve


8.1.3Senator Merkel: second


8.1.4 Approved

8.2
Approval of J-Board membership


8.2.1 Senator Reddy: approve


8.2.2Senator Parker: second


8.2.3 Approved


8.2.4 Senator Wiliams, Senator Jones, Senator Moore: abstentions 
8.3 ASWU communication, outreach, visibility: 
8.3.1 President Lazaro: COV: is not a manifesto. ASWU, senate and exec has sucked in past 10 years. This is not your fault, other schools student bodies are paid. This means showing up to meetings you call. You are an adult, elected position of power. Admins and students have asked about ASWU. What can we do this year to set the standard for the future? Part of this will be the website for visibility. What else can we do?


8.3.2
Senator Adams: we only meet once a week. This is something that looks 


good on a resume and there is potential to do cool stuff. We have


resources and know-how to change things and make stuff happen. Even 


if its stuff that used to be done, there is so much that we as senators can 


do. Try to spend more than an hour on senate. Put some effort into it. 


8.3.3
Senator Rasmussen: We should have committees commit to a number of 


projects. It would be really cool if we had reports in the Collegian.


Senator Merkel: agree with reports. Also, class list serve people can send out emails asking class what senators can do for them. That way people interested in change can speak out. 


Senator Barr: Tabling at Goudy to get us out in community. More visibility. If each committee took a day to table to let people know and ask people what they want. 


Senator Smith : Maybe doing updated every few weeks. An article explaining ASWU’s purpose. Feature articles about committees


Pres. Lazaro: If you care about anything you can write as an editorial and sign it as a senator. Also, how can we as an exec connect with you senators more and be more responsive to students? We are not being held accountable as execs. 


Senator Merkel: A problem is people don’t care that much about elections. Sometimes people run uncontested to appointments, so… you don’t have to do anything if you don’t want to. We have to figure out how to get people excited about the elections. Ideas or whatever, if people are excited about being elected great things will happen. 


Pres. Lazaro: if you were voted in, you represent your entire class not just the people who voted for you. 


Senator Rice: There is going to have to be an added incentive that we need to do this year. 


VP Smith: Incentivizing senate? Senate needs to do work before incentives are given. We could do so much more with elections alone. Getting more words out about what we want from student body and what they want from us. 


Pres. Lazaro: if you can say I did this… that can be part of the incentive. Doing things. 


Senator Rice: If people have a stake in why we are here, they will pay more attention. Because we are paid or get credit from the school. I think money would be there to make sure we are doing our jobs, so we are held accountable. 


Senator Reichert: I think it has to start from senate. Hold ourselves accountable and then exec. I agree that people have to know what we do. More collegian articles and saying what we are actually doing. 


Senator Williams: a problem is people don’t know what we can do. Some people didn’t vote because they didn’t know what you could actually do. If people knew they could better suggest stuff and be more excited about it. 


Senator Clough: Campus will perceive us based on how we perceive ourselves. We can have fun, but when we come and act like a joke it’s perceived that way. But I’m not saying we cant have fun. Also, legislation... We can write it and get it published and its one way to get our voice herd. Example. the condom thing, why didn’t we write something to let admin know that the students are behind this. Legislation is another way to do this. 


VP Smith: Other things, emails from class reps. Monthly is not too much. That’s four emails, that’s a lot of information. More than that it may be too much, but it should be consistent monthly thing. Exec should do that once a semester. Tabling in Goudy. Club fair?


Senator Barr: Another way to get out to the community is at the club fair. Have a booth or help out with other booths. 


Senator Taylor: advertising campaign of who class senators are. Put fliers and campus mail things. Keychains?


Senator Rathe: can we have t-shirts?


Lauren Saxton: WEB got smacked around for that.


VP Smith: maybe with our funds not student funds


Senator Bachran: It’s important as our committees, if we are able to do something around campus where they can see improvement and see that its ASWU. Pet committees, do something with those where they improve campus. 


Senator Reddy: I like the collegian idea. We could have a collegian person here taking notes and if they wanted to have an article they could. Also for freshman, we are still learning about how this works. I take my lead from the upperclassmen and will follow that example. I’m still trying to figure out how this works and I’m not sure. 


Senator Reichert: If we publish, we the senator or we the exec member. Senator bios. So that campus can know who we are. When campus can put face to senators it will help.


Senator Tomlinson: In high school we had a box with updates from senate. People could track our progress


VP Smith: Good to send reports to committee. Rotating responsibility? I also like idea of collegian rep here, but I also like us representing what we are all about. 


Senator Moore: I’m in the same boat as Senator Reddy. I’m still learning. I feel like my committee is really small, and there are lots of committees, there is no wholesomeness here. I think senate as a whole should do something not committees. 


Pres. Lazaro: That’s called legislation. Last year for example, Honor code: 2/3 senators wrote a legislation and it said because we want an honor code, we want one, and it was approved. 


Senator Reddy: That’s not legislation, that a resolution. So what’s the point


VP Smith: If you take a stand on something, then that’s important. The view that faculty and admin have of ASWU is that they take us seriously. We are a legislative body and we have power because we recommend things. We don’t have power to vote, but it says a lot of admin and faculty if we recommend things. A lot of the time that is the first step to starting things.

Senator Rasmussen: What about a buddy system to share ideas? Pair people together to get things done.


Pres. Lazaro: Good example: Propose increase in student body fees and have bigger speakers. Michael Moore was the trial speaker. 


VP Fin. Waite: Realize that when it comes to student affairs you are law. What you say goes for most things. In the constitution it says that senate has the power to change things. You can do whatever you want. There is no check and balance on you whatsoever other than admin saying stop. We can have a session to learn how to write resolution papers? There is probably a specific way to present things.


Senator Taylor: we need a good way to see what students want. Tabling for suggestions is good. Emails, ect. Maybe do a survey. 


Pres. Lazaro: we are doing a survey


Senator Clough: do we have past surveys? We can get ideas from that


Pres. Lazaro: we have those. 


VP Smith: State of the student survey is a survey of students to get an idea of issues. A lot of the time they have ideas about improvements (sparks…) so if we have projects and want student feedback we can put that in. 


Pres. Lazaro: Survey will probably be in Nov. So you know, we could wait for results, but also have mindset that what students want is your job to figure out. They elected you to keep asking what they want, or because you are the representative and use your judgment.


Senator Adams: Exec and senate shouldn’t wait to see what they say cause we have friends and ourselves to draw ideas from until we get results back. Be creative and guess what we like to see happen. 


Senator Lazaro: I didn’t mean to sound like a dick


VP Smith: Follow up on buddy system. Two weeks form now will have a list of ways to improve senate and can delegate things. If you don’t have an idea for a pet project use this as a way of being active. 


Senator Reichert: move to table conversation


Senator Merkel: second


Approved. 

9.0
Committee Reports

9.1
Building Bridges


Senator Reichert: we met once. Have an outline that Larkin will send out. We have been foster relationships with TIUA and WU. Programming events, problem is that TIUA is over programmed. So people couldn’t go. There is no accountability. So we are re-structuring the whole thing. We want BB to have a lead time. More like opening days. 50 volunteers in progam. 5 lead team members to make sure that people are being accountable. Plan one big event a semester. and have more small activities to foster a lingering friendship. Also, we are re-structuring this semester, but wont start till next semester when new students come. Write a collegian article to recruit people. Read the outline. If anyone interested in volunteering send an email. Its important cause there are two campuses, no inclusivity, also it’s hard for TIUA to accumulate in WU especially because they come second semester. Especially because English is second language. If you have input we are meeting Friday and will meet once a week, so come. Sat down with Lorenzo and the meeting we had we met with last year director and got input. Historically they have been hired through ASWU. We thought that we should keep BB a committee within ASWU and then have chair be the director. The committee would be a split directorship. Lorenzo wants the director to have a stipend because it’s a lot of work. Keep it within ASWU. 


Pres. Lazaro: yield time: have to leave. 


Personal Privilege Reichert


9.2
Food

Senator Reddy: had two meeting about goals. Recipe contest to come. 

9.3
PubCat

Senator Adams: emailed event request for a Day of the Dead celebration but we put it in too late so we might have to change date. Will meet again after senate. Also know alcohol procedures. 

9.4
SpiritCat


Senator Rasmussen: Outlined goals. Contact Bob Hawkinson and Matt Alex. Will see what has happened historically in archives. Also, looking into restarting Wulula. Also dorm wars, Sentator Riehm is heading a survey


Senator Taylor: We will head to library to see archives. Field trips.
9.5 Sustainability

9.5.1 Senator Echeverri: list of possible projects for this or next semester. Draft a survey and ask student body. Follow through to end. 

Senator Clough: with all surveys…. make sure you all coordinate. 

VP Smith: they should be in person not via email. 

Senator Morrison: I hate survey emails and other people probably do too. VP Smith: keep sending notes from committee meetings. 

9 For the Good of the Order

9.1 Clough: WUMAV meeting tonight. Can men be feminists is the topic.
Senator Adams: senior fund drive kick off at Magoos. 

9.1.1.1 Senator Reddy: Make motion to limit committee reports to certain amount of time? Just a question.

10 Adjournment
10.1 Senator Adams: motion to adjourn
Senator Tomlinson: second
Approved.
