Associated Students of Willamette University

15 October 2009 Smullin 129
Senate Agenda

1.0 Call to Order

1.1 Meeting called to order at 7:02

2.0 Roll Call

3.0 Approval of the Minutes

3.1 Koll moves to approve, Baptista seconds

4.0 Approval of the Agenda

4.1 Reddy moves to add Budget approval (9.0), Clardy seconds, Koll moves to add constitutional amendment change discussion (11.1), Baptista seconds, majority in favor, Baptista moves to approve agenda, Helvie seconds, all in favor
5.0 WEB Report

5.1 Mind reader next week

5.2 ASWU website up at aswu.org, not linked to Willamette site

6.0 Collegian Report*
6.1 VP Jones informs that they’re still working on constitution, senate updates next to campus safety report, looking for new editors

7.0 Officer Reports

7.1 VP Morton: looking to fill position in Multi-Cultural committee, created Resolutions binder, working on ASWU sound policies, looking for honors and awards committee chair.

7.2 P Rice: Last week met with Student org collaborations fund, waiting to meet (next week) for LCD screen, Board of Trustees meeting tomorrow, Ford Hall ceremony tomorrow
7.3 VP Rathe: working on Collegian budget, working on budgets online, budget to approve tonight

7.4 VP Jones: CDSJ applications for review, Mark Marelich to present next week with food committee

8.0 COSO
8.1 COSO – New Clubs: Women’s Club Volleyball, Alternative Agricultural Community, Quidditch Club

8.1.1 Quidditch Club; falls under sport club classification, on campus club, seven people to a team, hopes to utilize entire campus for games, Delph; intercollegiate quidditch games, not at this time. Intramural quidditch tournament in the works, Baptista; COSO passed unanimously, encourages passing all clubs. Reddy; encourages advertisement of club

8.1.2 Women’s club Volleyball; three to four tournaments this year for women who like to play competitively but do not have time for varsity, roster of 20+

8.1.3 Alternative Agricultural Community;

8.2 COSO – Registration: WU Wire, Delta Tau Delta, Head Band, Students For Choice

8.2.1 Baptista moves to approve all listed in 8.1, register all in 8.2, Reddy seconds, approved with one abstention.

9.0 Budget Approval: Reddy, what does negative figure at top of page mean, Rathe, represents rollover

9.1.1 Senator Williams moves to approve budgets, Senator Rasmussen seconds, approved with one abstention.
10.0 Old Business

10.1 Bylaws Amendment – Establishment of Vice-Chairs

10.1.1 Reddy altered to reflect interest, Jackson moves to limit discussion of each bylaw to ten minutes each and if no vote is taken that the bylaw is tabled, motion passed.
10.1.2 Morton point of info, must vote on bylaw twice, at least one week apart, amendments must be passed with two consecutive votes

10.1.3 Williams, must pass last week’s amendment, Reddy, cannot due to collegian not printing.

10.1.4 Reddy withdraws three sections from altered agenda (bylaws)

10.1.5 Bobirnac moves to table amendments to three weeks from now

10.1.6 Koll moves to amend agenda to reinstate withdrawn amendments, Bobirnac seconds, two in favor, does not pass.
10.1.7 Reddy moves to approve bylaw, Yoshida seconds, Rasmussen refers to discussion of person on committee not appropriate for vice chair, Delph refers to election, Williams, amended so that anyone could be vice chair, each board should elect own chair, Baptista, moves to post amendment to bylaw change, Koll moves to add three minuts, Bernstein seconds, Yoshida encourages correct names of leadership board (TSLP), Reddy moves to make friendly amendment to strike lines 23-30, Echeverri would like senators with contentions to talk to Tej outside of senate, Koll moves to approve amended bylaw amendment, Bernstein seconds, one nay, one abstention, amendment passes (to approved again at future senate meeting).
11.0 New Business

11.1 Discussion of Constitutional Amendments, Jones invites senators to come to office hours for discussion of amendments and offers executive feedback, Koll, exec cannot vote, senate should look at amendments after passing through subcommittee, Delph, time taken for discussion lessens service to students, Gilbert encourages importance of committees, Reddy, who interested in serving on committees for amendments, senators should keep in mind importance of senate’s power to amend, Koll, day of presentation of amendments should not be same day as senate vote (leaves room for discussion), Reddy, in favor of easing the process, Jackson, informal committee formed to meet with exec
12.0 Senate Projects
12.1 Bike racks, committee talked to campus safety concerning bike theft, students are not bringing adequate locks, locking in safe places, Bernstein, Cryptonite locks very effective, Delph, workshops or advertisements for student awareness, Jackson, include bike racks on campus watch, Masla, Byke shop and bike safety should align with campaign against theft, Echeverri, talk to him after senate meeting
12.2 Leadership Program, biweekly meetings (Thursday morning), have overviewed last year’s progress, look to implement trial program by next fall to start, Rasmussen, Students for Choice bringing speaker on leadership to campus

12.3 AristoCat (for governor debate), meet 3:30 Sunday in Doug’s apartment for discussion of debate format, who will be invited, etc

12.4 Food Committee, survey through email and tabling in Goudy to create new trial period meal plan, ten students of each grade to participate, want to advertise points of interest with Bon Appétit in the collegian, etc. To present for senate the cost of each meals

12.5 Transcript committee has appt with Registrar next week

12.6 Lifeskills Seminars, budgeting, balance and life, study habits main interests of group, will send out email by next Thursday, will have schedule for meetings within two weeks

13.0 For the Good of the Order

13.1 Senator Clardy thanks prospective student Ted for coming, Representative Yoshida, memorial for Yasu, Cone Chapel convocation to celebrate sister universities of Willamette/Tokyo, please email him about difficulties of communication between students, Baptista, racist costumes nationally marketed, encourages students to raise awareness and resistance to costumes. Jackson encourages to email/telephone individual stores, Rasmussen would have senate talk about such issues, symbolic resolutions, Bobirnac, ceremonial opening of Ford Hall, recommends attendance and attaining Fareed Zakaria lecture, Koll, more pressing issues on campus than amendments to represent student body, Reddy presses importance of amendments, Gilbert sites committees, P. Rice thanks/recognizes senator Reddy’s work

13.2 Meeting next week still occurring and will be short. Please send proxy and forward them emails to be informed if unable to attend.
14.0 Adjournment
14.1 Bobirnac moves to adjourn, Koll seconds, all in favor
14.2 Meeting adjourned at 8:12
