Associated Students of Willamette University

4 December, 2008 Cat Cavern Dining Rooms 1&2

Senate Agenda

1.0 Call to Order

1.1 Meeting called to order at 7:03pm

2.0 Roll Call

2.1 Senator Adams and Senator Bachran absent
3.0 Approval of the Minutes

3.1 Senator Taylor: move to approve, Senator Merkel: second, approved

4.0 Approval of the Agenda
4.1 Sen. Williams: move to approve, Sen. Helvie: second, approved

5.0 WEB Report

5.1 Lauren Saxton: There is a new WEB constitution that was approved this Monday. There were two, condensed it into one. Questions? Chatted with ASWU execs… If you have questions, get in touch. Winding down the semester. Jackson R, Dec. 10th, magician coming to WU. Midnight Breakfast, Sunday before finals.
6.0 Officer Reports

6.1 VP Waite: Talk about budget and web endowment: like ASWU endowment, but for events. Collegian stuff is ongoing, will keep you updated.

6.2 Pres. Lazaro: Crossword challenge is going alright. Thanks to Adams and VP Smith, Jones for supporting each other. Honor Code talked to David Douglas, will try to get a focus group. Will have study done by end of semester. The faculty members hadn’t been contacted by David Douglas.

6.3 VP Helvie: Stage is tabled until next semester. Awards Committee will be up and running for students who are above and beyond. Sen. Adams isn’t here, but did the backpack project. Sending Christmas cards to admins, staff, people who supported senate, so if you know of anyone else let execs know.

6.4 VP Smith: Talking with scheduling about scheduling. Student groups have been being bumped, crafted a letter detailing concerns. Meeting next Friday, Senate will be moved to a room in Smullin next semester. Will be good as far as visibility, and won’t be moved around.

7.0 New Business

7.1 WEB Endowment: VP Waite
7.1.1 VP Waite: this is just informative. We want your input and whatnot. It’s harder to add something than adding a bylaw. Bylaw can be an anonymous senate vote. We want to get you more involved and maybe you can help out. What it is, is an endowment for WEB. The endowment would be for large scale events. The idea is that there is money without spending all of WEBs current budget or ASWU budget. There is a common misconception that that is what ASWU endowment is for, but its not. WEB has a little more control over the events that will take place, but you still have to vote on it.

7.1.2 Merkel: I think it’s a fantastic idea. I know a lot of people want big names to come to campus and that’s not possible without a big budget.

7.1.3 VP Waite: Each event would have its own committee. More people can be involved. Read it over, email with questions, concerns. If you want me to go over specific details I can. You need to spend a specific amount of money.

7.1.4 Rasmussen: what sorts of events can we get for that amount?

7.1.5 VP Waite: it would take a while to get to that amount. Taking 3 % of ASWU endowment each year and let it continuously grow. It’s a long term goal to try and increase the programming power of WU in the future.

7.1.6 Saxton: also looking for way to get a large chunk in there to start with.

7.1.7 VP Waite: we can also request money from ASWU. Also, depending on your definition of capital purchasing you can take a small chunk out of ASWU endowment. We are looking for ways. The events idea, you can get well known performers. For example Wullapalooza.

7.1.8 Reddy: I think this is a good idea.

7.1.9 VP Waite: There is a way to get rid of this endowment if need be. That way the money just doesn’t sit there.

7.1.10 Personal Privilege: Senator Taylor

7.1.11 Personal Privilege: Senator Reddy

7.1.12 Personal Privilege: Senator Helvie

7.2 Budget Requests: VP Waite

7.2.1 VP Waite: there is an error on budget, there is $100 allocation to Theater. Total should be $880.

7.2.2 Sen Morrison proxy: you gave them 100?

7.2.3 24 hour theater: what is the total allocation for 24 hour theater? $100. Originally requested $100, then only needed 50, but actually need the 100. We are asking for an additional 50.

7.2.4 Rasmussen: I think its reasonable.

7.2.5 Rice: move to approve the addition of 50 dollars.

7.2.6 Merkel: second

7.2.7 Approved, one abstention.

7.2.8 Moore: could you tell me why we need to give 2000 for a lunar festival?

7.2.9 VP Waite: its for AZN club, next semester, they have done it before, its equivalent to Luau for their club. Open to all campus. Celebrate Asian culture through dance and whatnot.
7.2.10 Merkel: move to approve entire budget

7.2.11 Jones: second

7.2.12 Approved

7.3 Wallulah: Senator Riehm

7.3.1 Riehm: There is an interest in getting a yearbook, but not really. Students would have to raise student fees. Opinions?

7.3.2 Morrison proxy: what does 1% amount to? One dollar

7.3.3 Merkel: I got a yearbook when it existed and wit was the worst thing ever.

7.3.4 Reichert proxy: im glad to see someone taking action. I did run into resistence when we tried once before to get this going. Its good to have these traditions. I would be in favor. I would try to attach it to the student fee, maybe.

7.3.5 Riehm: the concern with attaching it is that there would be a significant increase.

7.3.6 Rathe: Last year it was just a class, people weren’t really interested in making it great. I think it would be fun to get going again.

7.3.7 Echeverri: if we would ask that student body fees go up, do we still have to purchase them individually? Do you know how much they will cost?

7.3.8 Riehm: depends and I don’t know how much it would cost.

7.3.9 Echeverri: I think it would be a great idea, but in not sure we need this added luxury.

7.3.10 Morrison proxy: Before we move forward in doing this, In your poll did you see people interested in creating this? Maybe have a wider scale survey. Working on a yearbook can be taxing, so unless you have a strong group of people it will end up sucking. I would like to see more interest.

7.3.11 Rasmussen: To hire a team of people to make this, like the Collegian. A lot of the institution is already set up. Also consider, as much fun as we had looking at the yearbooks think of the future. We can record our time here.
7.3.12 Williams: if we don’t have a yearbook, we can have a history book. It doesn’t have to be as extensive, but a record would be nice.

7.3.13 Merkel: I’m not willing to put fees into a yearbook that may or may not be good.

7.3.14 VP Smith: what else do you need for us?

7.3.15 Rasmussen: what is the consensus right now?

7.3.16 Rice: we should have something tangible, how much would it cost to hire people?

7.3.17 Rasmussen: my guess is that it would be a stipend depending on the number of people.

7.3.18 Reichert proxy: In order to move forward, you should get a committee or working group.

7.3.19 Clough: if you’re interested in a historical account, there is the WU chronicles. It’s covering a large part of history, and our current time period is being cover. If you could come up with more numbers that would be good, because currently I’m in agreement with not having it.

7.3.20 Merkel: A little history book would be nifty. What about the collegian they could work on it throughout the year.

7.3.21 VP Smith: I think there should be something. Facebook is nice, but it’s always changing. I like the idea of having a book in the archives.

7.3.22 Personal Privilege: Rasmussen

7.4 COSO Recommendations: Climbing Club, Skeet Club

7.4.1 Skeet Club: it’s a shotgun shooting club. We go out to a range and shoot clay pigeons. Will do publicity.

7.4.2 Rice: what cost do you anticipate?

7.4.3 Skeet: it depends on how much money we can get. We would like shotguns. There are also costs for facilities, transportation and shooting rounds. We need to provide the weapon, ammunition. Based on that we anticipate getting at least three firearms that will be kept at campus safety. Advisor at all times. There are safety courses.

7.4.4 Riehm: how often will you do it/

7.4.5 Skeet: one a month at least

7.4.6 Saxton: what kind of training is necessary?

7.4.7 Skeet: safety training…. The rules are strict about safety. They would be under the control of the advisor. It’s a controlled atmosphere.

7.4.8 Helvie: are there rifles?

7.4.9 VP Helvie: does anyone already own firearms?

7.4.10 Skeet: the advisor does

7.4.11 VP Helvie: Im just not sure about financing firearms with student body fees.

7.4.12 Merkel: if you have firearms and leave them with campus safety, who picks them up?

7.4.13 Skeet: the advisor, live ammunition can’t be on campus. We are trying to introduce some new things on campus.

7.4.14 Rice: how much does it cost to go to these places?

7.4.15 Skeet: 5 to 10 dollars.

7.4.16 Pres. Lazaro: buying these guns with student fees, doesn’t this give access to all students?

7.4.17 Skeet: they have to come with us in the skeet club.

7.4.18 Pres. Lazaro: right now all purchases are accessible to the student body.

7.4.19 Rasmussen: how much interest do you see on campus?

7.4.20 Skeet: there is a lot, A lot of people are interested in the outdoor sporting theme. A variety of people are interested.

7.4.21 Morrison proxy: did you talk to campus safety about giving guns to students?

7.4.22 Skeet: they are strict about firearms. If you check it in, you have to check it out. As far as ASWU goes, they have bought bows and arrows. The advisor has to know, and there is a paperwork trail.

7.4.23 VP Waite: I would like to note that this is not a funding issue. The existence of the club does not facilitate funding.

7.4.24 Riehm: what year are you two?

7.4.25 Skeet: juniors

7.4.26 Riehm: do you anticipate participation after you leave?

7.4.27 Skeet: yes, there is a lot of interest. And there are people who would want to keep this club going.

7.4.28 Morrison proxy: new clubs are fun

7.4.29 Move to approve for skeet club: 8 abstentions, approved

7.4.30 Personal Privilege: Tomlinson

7.4.31 Climbing Club: It is not new to WU, there was one before. It died out after the senior left. We are looking now for approval, will draft a budget approval later. Safe climbing both indoor and outdoor. We have agreed that any outdoor climbing will be with a guide. Indoor climbing has its own insurance. The climbing club has a major project, we want a full scale climbing facility on campus. We are in the process of designing and funding this. Few locations possible. The club also intends to start getting stuff to rent out climbing equipment. We went through with various manufacturers about pro-deal accounts with them, taken out in the name of the school and not the club to get equipment at wholesale cost. Any club or official can use the account to buy gear. A stipulation for the club would be to join the climbing wall association. Provided safety standards and third party liability insurance.

7.4.32 Taylor: there is a precedent
7.4.33 Reddy: how much do you think this will cost?

7.4.34 CC: Climbing trips would start with Smith Rock, 3 hours east of here. Travel cost, 1 or 2 overnights a year.
7.4.35 Reddy: are you merging clubs?

7.4.36 CC: no, outdoor club focuses on backpacking. The climbing club can be more specific.

7.4.37 Morrison proxy: thank you for a thorough proposal.

7.4.38 Taylor: move to approve. Merkel: second, move to approve Climbing Club, approved.

8.0 Senator Reports

8.1 Josh Clough
8.1.1 My project was the resolution. Passed that, and I have not been able to start my big project which is working on Matt Alex’s proposal. I’m figuring out who to talk to about the 50 year plan and getting a childcare on campus. It would be useful and provide more accessibility for non-traditional students, professors, etc. Still in the research stages, most work will be done over break and next semester.
8.1.2 Rasmussen: what the Matt Alex project?
8.1.3 Clough: creating a new exec position to connect ASWU to the student body. This position would be for building those relationships, making sure clubs know how to get money, etc.
8.1.4 Echeverri: Establish a relationship in terms of finance only?
8.1.5 Clough: no, that would be a large component, but also publications for ASWU, working with the clubs so they know where to go to get stuff done. The proposal is written its just a matter of doing the work.
8.1.6 VP Smith: you can get a copy of that proposal if you want.
8.1.7 Clough: Personal Privilege.
8.2 Bernard Merkel
8.2.1 My idea is to figure out why we don’t have a week break for thanksgiving. I’m looking at other schools around the area to see what they have. I talked to Dean Long. So I’m looking into other schools, and if anything at least add a couple days for us. I’m going to start a petition next semester.
8.2.2 Moore: my friends at other schools have a week break and its nice before finals.
8.3 Caitlin Rathe
8.3.1 My personal project has been the committee. We did Wallula. Ticket sales for last game and Toast a logger. I’ve been trying to get spirit and tradition on campus. I will stay on Spiritcat next semester, but won’t be here.
8.4 Steven Morrison
8.4.1 Been doing underground work in overthrowing HHR. HHR is voting to impeach Noah. If that happens HHR will be disbanded into smaller structures.
8.5 Stephen Moore
8.5.1 I haven’t stepped outside of sustainability. I’ve been working with my hall council. I went to a COSO meeting. I have been in contact with the cycling club. I think cycling is something WU students are interested in and can take away when they grow up. We talked to Mike Ryan about hand blowers, which will be expensive. Maybe we can do this over the next couple years.
8.5.2 Taylor: when does COSO meet
8.5.3 Moore: Wednesday at 11:30am
8.5.4 Morrison proxy: I think the cycling thing is awesome. Last year we had a big discussion about paper towels and hand towels and sanitation.
8.5.5 Echeverri: there is criteria that has to be met. It has to be vandal proof, sanitation, etc.
8.6 Jordan Helvie
9.0 Committee Reports

9.1 Building Bridges

9.2 Echeverri: doing interviews tomorrow.

9.3 Food

9.3.1 Barr: We had meeting on Tuesday. Planning a holiday Bon Appetite Party in Montag den next Friday. Got gift certificates for recipe contest winners, will give them out soon.
9.4 PubCat
9.4.1 Jones: Haven’t had a meeting in a few weeks. Communication has broken down. I don’t know if the event is happening on Thursday.

9.5 SpiritCat

9.5.1 Taylor: we were going to sell tickets but they lost.

9.5.2 Williams: if you have ideas about traditions contact committee.

9.6 Sustainability

9.6.1 Echeverri: We have been doing so many investigations and the only projects left are massive because WU is very sustainable.

9.6.2 Merkel: solar power

9.6.3 Taylor: Food Wastage, collaboration with food committee.

9.6.4 VP Smith: next week is last meeting of Semester. Bistro treats. It should be a short meeting. Be prepared to have fun.

10.0 For the Good of the Order

11.0 Adjournment
11.1 Merkel: adjourn, Moore: second, approved
