Associated Students of Willamette University

1 October 2009 Smullin 129
Senate Agenda

1.0 Call to Order

1.1 Meeting called to order 7:02

2.0 Roll Call

2.1 All senators present

3.0 Approval of the Minutes

3.1 Senator Reddy moves to approve the minutes, Williams seconds

3.2 Minutes passed, one abstention

4.0 Approval of the Agenda

4.1 Williams moves to amend agenda to approve finance board members

4.2 Amendment passes, two nays

4.3 Agenda passed, one nay

5.0 WEB Report

5.1 For movie “Up,” roughly 270 students in attendance

5.2 Next week informational survey, Halloween festival

5.3 Questions: Koll; “open mic night” coincided with Bistro “open mic,” Gilbert; what concert (Reel Big Fish), Reddy congratulates WEB for attendance, Rasmussen; can events be held in Ford
6.0 Collegian Report

6.1 No one present

7.0 Officer Reports

7.1 VP Jones; October 29 Senate 6:00, Pelton home, dinner included. Also, paper passed around for contact information
7.1.1 Reddy (will we be driven)
7.1.2 Speakers for future Senate meetings

7.1.3 Amendments of absence for students/teachers

7.2 President Rice; Placards arrived, new website up and running, Friday meeting for LCD screens

7.2.1 Questions: Bobirnac (does new website replace old), Rasmussen (will there be an advertising campaign (Collegian, Toilet Paper, etc.)), Gilbert (who runs Toilet Paper)
7.3 VP Morton; Finance Board meeting again this weekend, will amend additions in meeting tonight

7.4 VP Rathe; Finance Board meeting 10:00 Sunday, roughly $80,000 available, will go out to campus in advance, will be holding additional office hours

7.4.1 Questions: Koll (is there a way to emphasize importance of communication)
7.4.2 Breakdown of Student Finances from last fall will be emailed. Budget hearing this weekend went well

8.0 Old Business

8.1 None

9.0 New Business

9.1 COSO – Pre-Health Club
9.1.1 Delph yields time to the Pre-health Club.

9.1.2 Pre-Health an organization for those interested in many fields of health, plan on including workshops,

9.1.3 Baptista voices confidence in constitution, organization. Koll, have they been previously approved

9.1.4 Rasmussen moves to approve Pre-health club, Clardy seconds, Pre-health approved

9.1.5 Point of Information: Rasmussen asks how often COSO meets, they meet bi-weekly.

9.2 Constitutional Amendment – Senator Vacancies

9.2.1 Reddy directs senators to Article 13 of Constitution, proposes to amend three step process of filling vacant senate seats

9.2.2 Questions: Rasmussen (clarification for constitutional amendment (no process)), Romane (why should senate approve as opposed to student body (money, participation)), Berstein (GPA standards for freshman senators), Koll (seconds Romane, should be approved through executive positions then voted on by applicable class), Delph (student participation in voting already low), Jackson (what is cost of elections), Morton (cost for setup by WITS, public printing cost roughly $50.00, suggests elections by semester), Baptista (corium for passing amendment), Maresh (would timing come into consideration when deciding to appoint or hold election), Williams (can we add a cut off date for voting), Masla (would cut off date discourage students from voting), Koll (haste of election would make cut off unnecessary), Williams (can we vote now), Bernstein (can student body vote on constitutional amendments)
9.2.3 Rasmussen makes a friendly amendment to hold informal elections ¾ of the way through the semester, final ¼ resort to old process

9.2.4 Reddy moves to table issue, Helvie seconds
9.2.5 Reddy’s interest is to formulate procedure, sees desire for elections, and proposes informal process to encourage voting, no sense of cutoff date for vote. Will retain election board approval of senator

9.2.6 Koll; can we email concerning issues or does it have to be within meetings. Jones; a final version after communication will be emailed before senate meeting

9.2.7 Point of Information: Rasmussen, in definition of ASWU due to elected position, senators do represent student body. Reddy, senators do have to be full-time students

9.2.8 Tabled until next week, no objections

9.3 Approval of Finance Board Members
9.3.1 Kaitlin Rice, Shaffer Spaeth new members

9.3.2 Koll (How many students will be on board), Baptista (why these individuals (interest, time, involvement))
9.3.3 Jackson seconds motion to approve members

9.3.4 Members approved, no abstentions
10.0 Senate Projects
10.1 Finance Board; budget request including date, amount requested, request type. Decide whether to approve budget, sent to presidents/treasurers/senate and is then voted on in senate mtg. Goes over monies allotted, items to be filled out
10.1.1 Questions: Gilbert (can clubs automatically get money from ASWU (must be a recognized student organization and fill out request, attend meeting)), Reddy (does a request need to be filed for office supplies), Gilbert (if an event is planned later in the year, will it be approved (finance board meets twice a month to approve new events)), Reddy (if conflict of interest between senator and finance board arises, can the issue be voted on in senate (yes, other senators will keep accountable)), Bernstein (what happens to unused money that is approved (rolls over to funding next semester)), Gilbert (what happens to money not used by clubs (goes back into pot for next semester)), Williams (multicultural clubs will receive money for food)
10.2 Suggestions made and returned for each project

10.2.1 Reddy; two food committees (Menu v. meal points)

11.0 For the Good of the Order

12.0 Adjournment

12.1 Rasmussen moves to adjourn, Delph seconds

12.2 One objection

12.3 Meeting adjourned at 8:15
