Associated Students of Willamette University

20 November, 2008 Cat Cavern Dining Rooms 1&2

Senate Agenda

1.0 Call to Order at 7:03pm

2.0 Roll Call

2.1 Senator Bachran: late, 7:12pm

3.0 Approval of the Minutes

3.1 Senator Jones: approve, Sen. Barr: second, approved

4.0 Approval of the Agenda

4.1 Add budget requests

4.2 Senator Rasmussen: approve, Senator Rice: second, approved
5.0 WEB Report

5.1 No show

6.0 Officer Reports

6.1 Pres. Lazaro: Honor Code Committee has convocation on Feb 12th. Also will hold focus groups to get more thorough results of 15 people. HHR: is the House of Hall Reps. They are umbrella org. for all hall councils. Deal with funds and improving student life within resident halls. Have been taking over! Boo! For instance, VP Bowers mentioned Noah had been cutting corners to do things. The execs are drafting a memo to tell him what his jurisdiction is. If you hear about this happening, go to senate exec board, they are the face of ASWU and will deal with it.

6.2 Sen. Reichert: when I was getting funding for the contest, when I talked to Noah he saw it as a dichotomy, competition. Also, since we have oversight over the collegian is that why he’s anti-ASWU

6.3 Pres. Lazaro: I don’t know. Regardless of what Noah’s doing, we need to fix it. We don’t want to be a combatant.

6.4 Sen. Merkel: there has been talk within some hall councils, the HHR reps are looking into impeaching or dismissing HHR as a whole.

6.5 Sen. Williams: HHR was voted to keep no unanimously, but assuming that the changes would work, but they aren’t. All they did was Haunted Halls…

6.6 Sen. Morrison: is there any sort of oversight for HHR?

6.7 VP Smith: Residence Life. Jerry Webmore.

6.8 Sen. Morrison: if there is a serious problem has anyone met with him.

6.9 Pres. Lazaro: I have a meeting with them.

6.10 Sen. Taylor: what is the purpose of HHR exactly? Other than just distributing money?

6.11 VP Smith: it seems like with the commons system HHR will disappear naturally.

6.12 Sen. Reddy: I have friends who said its easy to get money from HHR. Its loose with its cash.

6.13 VP Smith: also those are residence hall fees.

6.14 Sen. Taylor: ive also heard it can be hard to get money.

6.15 VP Smith: it depends on the year. We will keep you updated.

6.16 VP Helvie: Meeting with scheduling on Friday about stage. Should be an easy fix, will be linked off our website. Awards Committee, still figuring out, will keep you posted. Backpack project, Senator Adams has requested to do that as her senator project and we will allocate money from office for that.

6.17 VP Smith: trying to get the Oregonian back into our readership program. It doesn’t look like we are going to add them. They eliminated their educational programs so it would be more expensive. We also wouldn’t be able to use the Statesman Journal as our distributor. It would add more work and be more expensive. Maybe next year, and see if they are willing to cut us a deal, but it looks bad. Also, scheduling, we have been frustrated about scheduling a place far in advance then get booted. Drafted a letter to scheduling and will send out, so hopefully things get better. Do you all have ideas for location you think would work well? Alumni lounge, Hatfield Room, Smith Gallery? This space is fine, but it can create conflict because its in the Cat. Hatfield, the best?

6.18 Pres. Lazaro: Got a box of stuff and will send an email in next couple days announcing the crossword challenge. Teams of 3 to 4. All sorts of prizes, including leather NY Times backpack, gift certificates to local restaurants and places, etc…

6.19 VP Waite: finance is going well. Things are the same. Any questions? Got budgets from senate committees and they were all approved. Reimbursements will work, or I’ll make separate ASWU accounts for committees.

7.0 Old Business: Collegian

7.1 Sen. Reddy: we met last Thursday. We are going to compile a list of info and give to Colin to give to Noah. Wondering why resolutions aren’t coming up.

7.2 Sen. Barr: was the recipe contest/ food committee report supposed to print.

7.3 Pres. Lazaro: we don’t have any power to tell them what to print, we can only suggest.

7.4 VP Smith: we do have access to send out email.

7.5 Sen. Rasmussen: we shouldn’t have a newsletter if we have a newspaper.

7.6 Sen. Morrison: I would like to sit in on one of their meeting, do they all decide what goes in or does one person have power?

7.7 Sen. Rasmussen: section editors chose.

7.8 Sen. Rice: are collegian meetings private?

7.9 Sen. Williams: Im not sure, email Noah. They have budget meetings on Wednesday, maybe we can go. The collegian said they do not want to publish anything about sustainability because they are tired about it. I think that is an issue, I don’t know what we can do, but it’s a problem.

7.10 VP Smith: we control finances, but we are not the editorial board, which is a tricky situation.

7.11 Lisa Holliday: that’s why they get the 18% allocation, but to say that its not ASWUs job to oversee how the money is spent is ridiculous.

7.12 Sen. Merkel: if the collegian wasn’t free I would never buy it.

7.13 VP Smith: if you know of students being concerned take that up as an issue, but other than that is a stand still right now.

7.14 Pres. Lazaro: word of advice, names are coming up not always in a positive light but remember we are all professionals. So keep it nice and professional.

8.0 New Business

8.1 Behzod Sirjani (Richard): Webpage Update

8.2 Pres. Lazaro: Redoing the website because its boring and inaccessible. Im not sure what he intended to do with this presentation. What would you like to see in the website. Im working on the new logo. What would you like to see?

8.3 Sen. Rasmussen: I think there should be descriptions of committees and updates.

8.4 Sen. Tomlinson: Area for anonymous comments about what people want on campus.

8.5 Sen. Bachran: Little bios of each senator to show who they are and what committee they are on.

8.6 Pres. Lazaro: Maybe an exec blog, where we will update what we are doing. Would you like a senate blog?

8.7 Sen. Reddy: I think that would be a great idea. I kept notes about every food committee meeting and would like to get that out.

8.8 Sen. Reichert: will be good for transitions. And when you are writing for a blog you have to synthesize it better. Also can include individual projects.

8.9 Sen. Williams: I would think the blog would only be used for pet projects. Committee reports separate from senator blogs.

8.10 Sen. Morrison: how many people actually visit the website?

8.11 VP Helive: that’s how they schedule ASWU sound and finance stuff.

8.12 Pres. Lazaro: traffic is an issue on our website. Check out Seattle university website, its great!

8.13 Sen. Rice: make it a hub for club websites, and club updates.

8.14 Lisa Holliday: club websites are already on student activities website, so…

8.15 VP Smith: we could link to that. Check out the website this week if you haven’t. you will probably have something to say.

8.2 Budget Requests

VP Waite: 50 dollars for Angles for a speaker for one of their events.

Sen. Rasmussen: it was a good speaker.

Sen. Reddy: approve, Sen. Bachran: second, $50 approved for Angles.

9.0 Senator Reports

9.1 Josh Clough (proxy)

9.1.1 Not here to give report.

9.2 Jessica Parker

9.2.1 Im on honor code, so I was wondering if I could use one of those for my pet project. I have a meeting with Dean Long tomorrow. Project: maybe video conference with other schools. Get faculty members to discuss their experiences with Honor Code

9.3 Jordan Helvie

9.3.1 Not here to give report.

9.4 Dan Echeverri

9.4.1 We have chairs out in the lawns, which is great when its nice and sunny, but there are no tables. Scheduled meeting with Mike Ryan to see if we can get tables.

10.0 Committee Reports

10.1 Building Bridges

10.1.1 Sen. Reichert: waiting for applications to come in. No one has come in for an interview. Trying to get table tents out there. Going to use a little bit of budget for that. Need help making them.

10.1.2 Sen. Taylor: have you considered tabling?

10.1.3 Sen. Reichert: no we haven’t, but we will.

10.2 Food

10.2.1 Sen. Reddy: we are still planning field trip to go to Lewis and Clark. Wasted food information drive. Tonight was the recipe contest: the winner was stuffed pasta shells with marinara. We talked to the manager and he says they went through 150 lbs of pasta. Will talk to Goudy about serving that dish some more.

10.2.2 Sen. Jones: when you are talking about how much food is wasted is that from the tray return?

10.2.3 Sen. Barr: yes. They can’t compost all of the food because there are a lot of leftovers.

10.2.4 Sen. Taylor: Food wasting: put garbage cans instead of food belt so people could see what they waste.

10.2.5 Sen. Merkel: are you going to take the trash out?

10.2.6 VP Smith: how are the results going to get out?

10.2.7 Sen. Barr: we will discuss at our meeting next week.
10.3 PubCat

10.3.1 Sen. Jones: Alcohol event request form was submitted. Event will be December 11th.

10.4 SpiritCat

10.4.1 Sen. Taylor: have been doing ticket sales. Have sold 100 tickets so far. We got a card swipe. Charged to the compass cash. Also doing a survey about bringing back the yearbook.

10.5 Sustainability

10.5.1 Sen. Echeverri: possibility of switching the paper dispensers to air blowers or electric. Hope to get the logistics of that.

10.5.2 Sen. Williams: have you looked into the ones that are towels.

10.5.3 Sen. Morrison: there is issues with disease prevention.

10.5.4 Sen. Rasmussen: the towel ones are actually a really long one. Then they take them out and wash them.

11.0 For the Good of the Order

11.1 Sen. Parker: its senator Bachrans birthday! HAPPY BIRTHDAY TO YOU!

11.2 Sen. Rice: want to compliment SpirtCat

11.3 Sen. Pres. Lazaro: Doug did a great job with the shuttles.

11.4 Sen. Taylor: good job food committee.
12.0 Adjournment
12.1 Senator Reddy: adjourn, Senator Rice, second, approved.
