Associated Students of Willamette University

13 November, 2008 Cat Cavern Dining Rooms 1&2

Senate Agenda

1.0 Call to Order at 7:02pm

2.0 Roll Call

2.1 Senator Helvie absent

3.0 Approval of the Minutes

3.1 Senator Jones: approve, Senator Rasmussen: second, approved

4.0 Approval of the Agenda

4.1 Senator Williams: approve, Senator Merkel: second, approved

5.0 WEB Report

5.1 Lauren Saxton: Co-pres. is going to conference to get deals on speakers and whatnot…Next couple weeks, Performance by Jackson Reign, magician in Vegas. Dec 10th will be performing, entitled what to do with your CLA degree…

6.0 Officer Reports

6.1 VP Waite: Collegian advisory board met. Waiting for responses about Collegian issues. WEB is good on how they allocate money for semester.

6.2 VP Helvie: meeting tomorrow about ASWU Stage. Figuring out current practice and figuring out how to cover cost. Also, Office of Community Service Learning is doing Backpack Project. Open to senate to see if you want to participate as group, might continue it again. Backpack Proj. is putting together backpacks for homeless youth, filled with necessary/fun items.

6.3 Pres. Lazaro: finished report for Delta Drywall. Shuttle business, minor setback with HUT who will not do it, but things are moving forward. Have been getting emails from students, it will still happen. Crossword challenge after thanksgiving, only one week.

6.4 VP Smith: Pleased with you guys! Keep updating…

7.0 Guest Speaker: Madeleine Rhyneer from Admission

7.1 No show.

8.0 Old Business

8.1 Working Group: President de Sam Lazaro

8.1.1 Any questions about the report?

8.1.2 Senator Clough: transparency? It was vague, want more concrete examples about what is going to happen?

8.1.3 Pres. Lazaro: We are footing the bill. It will be someone independent of the University, union and Hoffman. Someone will come and monitor payroll as promised by Drywall. Won’t monitor safety conditions which is under Hoffman, who will oversee that.

8.1.4 Senator Rasmussen: What does this mean in terms of what we decided?

8.1.5 Pres. Lazaro: This is the right choice based on the spirit of the ASWU resolution. Especially the valuing of human rights and justice. It doesn’t terminate the contract, but ensures the protection of workers and calls for creation of a set of standards for the future.

8.1.6 VP Smith: copy of the resolution has been sent out to various groups on campus. So it’s circulating.

8.1.7 Pres. Lazaro: All the members of the committee congratulated ASWU. Good job Josh!

9.0 New Business

9.1 Budget Requests: VP Waite

9.1.1 VP Waite: Alianza, Angles, Campus Golf requested money.
9.1.2 Senator Taylor: approve. Senator Merkel: second. Approved

9.2 Colleen Irwin and President de Sam Lazaro: Dean of Campus Life Search

9.2.1 Colleen Irwin : We are on search committee, wanted to ask what you want to see in a new dean?

9.2.2 Lisa Holliday: the Dean oversees life outside the classroom. Athletics, Bishop, Res Services…
9.2.3 Senator Adams: approachable. It makes the school seem more transparent, he is easy to get a hold of.

9.2.4 Senator Merkel: Is the search going to continue the commons system?
9.2.5 Pres. Lazaro: yes, that is part of what they are advertising

9.2.6 Senator Reichert: Dean Hawkinson is a perfect dean. Approachable, progressive.

9.2.7 VP Smith: Hope the dean would have student concerns in mind. Following through and helping students complete projects.

9.2.8 Senator Taylor: Finding opportunities for student leadership.

9.2.9 VP Waite: a dean who can relate to the students.

9.2.10 VP Smith: experience in various areas of student life. Someone who is well versed in lots of aspects of student life.

9.2.11 Pres. Lazaro: how important has it been that our deans are also faculty members?

9.2.12 Senator Rasmussen: when person has a dual role they are easier to talk to.

9.2.13 VP Helvie: a faculty member would understand WU better. Bob really invests himself in all areas and doesn’t just focus on the commons.

9.2.14 VP Smith: they only teach one class per semester.
9.2.15 Senator Merkel: it would be better if we had someone who wasn’t part of the university. Could make it better. Anyone who comes can understand how we do things and make it better. Whoever is the best candidate should come, it should not be limited. Faculty aspect, only had Bob as professor which made it more awkward.

9.2.16 Senator Reichert: Last semester there was a conversation about getting a high level admin for diversity. So, has that fallen by the wayside? Dean could embody a more diverse character.

9.2.17 VP Smith: Proposal last year for someone to oversee social justice. There is talk about restructuring the Dean job. Things are going to change down the road.

9.2.18 Senator Merkel: Personal privilege
9.2.19 Senator Taylor: I like them being a faculty member, they are used to listening to students. Record of being in communication with students.

9.2.20 Senator Moore: what is the commons system?

9.2.21 Senator Wiliams: Kaneko, where there are dorms and apartments.

9.2.22 Senator Adams: concept is more of a communal system. Including faculty. Centralized community.

9.2.23 Senator Moore: how has that worked at other campuses?

9.2.24 Senator Taylor: it’s worked well.

9.2.25 VP Smith: combines academics with student life.

9.2.26 Senator Williams: I don’t think it’s important that dean is a faculty member here, but was in the past. The approachable factor is more important.

9.2.27 Senator Adams: Saying that a faculty member knows how to talk to students can be false.

9.2.28 Pres. Lazaro: a commitment to social justice and the commons system are in the application for the dean.

9.2.29 VP Smith: is it typical for deans to have faculty experience?
9.2.30 Lisa Holliday: no. They have their doctorate, but not necessarily in education.

10.0 Senator Reports

10.1 Senator Adams

10.1.1 PubCat: tailgate on Sat which went well. Discussed how to make next pubcat event more effective. Doesn’t have a senator project yet.

10.1.2 Senator Rasmussen: if we take a leadership role in a committee can we call that our senator project?

10.1.3 VP Smith: Yes, I just want people to contribute to senate. Holly, start working on convocation for next semester.

10.2 Senator Jones

10.2.1 Trying to figure out housing maintenance plan. Alumni interested in this. Met with some people in housing and purchasing to figure out how the system is working. Meeting with someone in financial next week. Interested in seeing something that fixes a number for the year so maintenance can get things done. Seeing if an endowment is an option.

10.3 Senator Barr

10.3.1 Take one project of food committee and working with that. Perhaps waste reduction at Goudy. Work on making students aware of waste and seeing what we can do.

10.4 Senator Bachran

10.4.1 Working on sports equipment checkout at Sparks. Talking with Bryan and Skip, going over inventory. Procedures and rules. Trying to get money for inventory and set all that up. Will have to check check-out schedules weekly to make sure they do it right.

10.5 Senator Imai: TIUA update

10.5.1 Tomorrow is Takumi Matsuri talent show in Montag Den. Also working on Hiroshima/Nagasaki peace exhibit. This year there won’t be a tunnel of oppression, so it will be separate.

11.0 Committee Reports

11.1 Building Bridges

11.1.1 Got applications out. Advertisements are out to the RA’s. Due date is Nov 24th, Interviews Dec 5th. Hopefully we get lots of people applying to form a lead team to hold people accountable.

11.1.2 Senator Reddy: can anyone apply? YES

11.1.3 Senator Taylor: who is reviewing applications and hiring?

11.1.4 Senator Reichert: the committee. Doing all the interviews in one day to have everyone in the committee be there. Lorenzo is also welcome.

11.2 Food

11.2.1 Barr: met on Tuesday, have recipe contest going forward. Dinner on Tuesday and will vote. Trying to get food handlers permit to serve food.

11.2.2 VP Smith: can we get that in the collegian?

11.2.3 Senator Reddy: I put that in the article.

11.3 PubCat

11.3.1 Senator Adams: already told you. Next event 11th of December and not in the bistro. After senate.

11.3.2 Senator Rasmussen: did you work out the financial stuff?

11.3.3 Senator Adams: No one bought, cause it was by keg instead of bottle at Tailgate things. So, we have to ask special permission from senate to front money for food and beer and then pay back. Has happened in the past.

11.3.4 Senator Reichert: is there an occupancy issue?

11.3.5 Senator Adams: yes, so it will probably be in Montag den. If you have an idea for a theme lemme know.

11.3.6 Senator Taylor: I thought you cant use student body fee for alcohol

11.3.7 VP Helvie: the money is fronted. Students have to pay.

11.3.8 Lisa: You don’t pay until after the event is over, so then you pay it.

11.3.9 Senator Adams: Pubcat committee will pay bill if it isn’t well attended.

11.4 SpiritCat

11.4.1 Senator Taylor: had an event on Friday. Lots of people. Seems like people had fun. Used all of our supplies and had to get more. Blurb in the collegian, got publicity. In future, want to do another spirit event, maybe around finals. Walula, going to do a survey to see if people are interested. Info session may be around thanksgiving. Trying to see if there is student interest.

11.4.2 Senator Williams: Also trying to figure out what we should do if football wins against Menlo and games are here.

11.4.3 Lisa: Pres. Pelton asked to think about ways to get students to the game. Tricky part is there is an admission charge that is required by league. Does anyone want to take that on? It’s not going to be free for anyone. Maybe a resident hall competition, if you are interested in working with the RAs?

11.4.4 Senator Taylor: can people charge admission to their account?

11.4.5 Lisa: the student accounts office is open to that. Maybe the person at ticket booth might need assistance. But that’s a good idea which is easy to do.

11.5 Sustainability

11.5.1 Senator Echeverri: Second look at the survey. Scheduled meeting with leader of electrical team and found out that to replace light bulbs with energy efficient bulbs is expensive. So trying to figure out which projects are feasible.

12.0 For the Good of the Order

12.1 VP Smith: Hunger banquet next week, WED 19th . Pay 6.50 or take meal off your plan. Demonstrates how food is distributed across the world. Interactive way to look at food. WUMAV is having a game tomorrow. Also, intro to AES is a good class.

12.2 Senator Rasmussen: anti prop 8 rally on Sat.

13.0 Adjournment
13.1 Senator Reddy: adjourn, Senator Rice: second, approved.
