Associated Students of Willamette University

5 November 2009 Smullin 129
Senate Agenda

1.0 Call to Order

1.1 Meeting called to order at 7:03

2.0 Roll Call

2.1 Absent: Sen Wright; Proxy: Echeverri; Late: Bernstein

3.0 Approval of the Minutes

3.1 Reddy moves to approve, Helvie seconds
4.0 Approval of the Agenda

4.1 Williams moves to approve, Romane seconds, approved with one abstention.
5.0 WEB Report

5.1 NACA conference events

5.2 Harry Potter w/ BSU 8 sat/sun
5.3 Slingshot hip hop in Smith Sunday
5.4 Robert Channing 8pm Smith Monday 9th
6.0 Collegian Report*
6.1 Tom Brounstein reports. Constitution ratified yesterday unanimously. Written to represent what do now. Main new point; now possible to fire Tom, or Editor-in-Chief. Searching for editor in chief for next year. Also looking for news, arts, & managing editor. Current editors going abroad or otherwise unable to work. Know anyone interested? Making progress on debt, was $8k, now only uses ASWU funds. Sold $7k in ads. Can use $5-6k to pay off debt this year, hopefully. Bobirnac: How feasible is it to get article about where does money go? Tom: Hard to track down people to talk to, can be tight-lipped. Discussed pretty much every year.

7.0 Officer Reports

7.1 P Rice: Shuttle set up. Christmas party? Secret Santa. Koll: only shuttle for winter break? Rice: Yup
7.2 VP Morton: Emily Abraham new Office Assistant. (Woo!). Working on whether or not orgs can transfer ASWU sound credits. Working on Building Bridges with Jones. TV project.

7.3 VP Rathe: budget e-mailed out. Heard back from some clubs that haven’t used money. Some fund recycling to pay off 5k debt. Thursday in Autzen; budget workshop. Early budget for next term, if want funds for first month next year, can get approved before Xmas. Lots of money goes to vans ~9k, ~70k campus life to vans. Trying to come up with guidelines. Baptista: will ASWU give money for plane transport? Rathe: No.
7.4 VP Jones: Let him know about transport to Pelton’s. ASWU presentations meetings on 19th to let class know what senate is up to. Koll: when leaving for Pelton’s house? Jones: 5:30-45 at Chicken fountain. Gilbert: Class meeting, when/ where? Jones: during senate meeting.
8.0 COSO
8.1 COSO – New Club: Willamette Go Club
8.1.1 Go- math related board game. Were approved unanimously. 4k yr old Chinese board game, black & white stones placed on intersections, try to surround intersections, more surrounded intersects at end wins. Hard to find players in America, although most popular board game in world, club allows people to learn and get together. Easier to organize tournaments if official. Trying to get Oregon/Washington tournament. Baptista: moves to approve, Delph seconds, all in favor.
9.0 Budget Approval

9.1 Koll: ~how much recycled each semester? Rathe: last semester 9k in debt, 20k recycled so net 11k. Romane: seconds, approved with one abstention.

10.0 Old Business

10.1 Bylaws Amendment – Establishment of Vice-Chairs
10.1.1 Previously voted on and passed

10.2 Constitutional Amendment – Emissary-Delegate Definition

10.2.1 Trying to define proxy/delegate. What rights they would have. Want them to vote with equal rights. Need to have full power of senator. Will vote as senator & would inform senator of happenings. Rice: call it proxy not delegate, traditional. Reddy: that’s friendly. Jones edited to that effect.

10.3 Constitutional Amendment – Executive Vacancies

10.3.1 Important that VP exec follows after President and President Pro Tempore would take VP execs place. If PPT doesn’t want to, then will have to be replaced by someone senate votes on. VP of finance/admin, other execs will nominate then 2/3 vote of senate to approve. If not approved, then execs can try to find other replacements, or leave vacant until next election. Helvie: Section 7.A.3 is vague, sounds like PPT would be resigned as senator. Reddy: adds ‘will be removed from PPT position’. Jones edited to that effect.
10.3.2 To clarify language; clarifies how replaces senators.

10.3.3 Koll motions to limit discussion to 10min, Helvie seconds. Reddy: senator vacancy amendment still in process, have collegian writer waiting and writing down info on amendment. Been worked on for 1.5 hours. Bobirnac: approves all, moves to vote, Koll seconds, vote? Jones: Yes, but can’t cause not full attendance, so no. Reddy: can exec be proxy? Jones: no. Bobirnac: move to table amendments. Amendments tabled. Reddy: Can collegian reporter be proxy? Jones: no. Koll: If have anything want to add/ edit let him or Reddy know. Reddy: can vote on bylaws, moves to vote. Williams: have to wait two weeks to vote on bylaws? Jones: nope. Williams: seconds vote, all in favor.
11.0 New Business

11.1 Constitutional Amendment – Article VI

11.2 Discussion of Building Bridges

11.2.1 Jones & Morton: have plan of action to set up building bridges. Yoshida: main purpose to reestablish connection between TIUA and WU students. Effect; help TIUA students learn American culture, and have them not be lonely/isolated. Help TIUA language skills. 143 TIUA students on campus, 70 next year. The fewer, the lonelier, so program important. BB is to brainstorm a strong community between TIUA and WU, with WEB, ASWU, & SHE. Keep contact with TIUA faculty, has 20 yrs experience with TIUA program can give advice. Gilbert: how do you hope to help with TIUA English skills? Yoshida: practicing and needing English will help. Delph: language acquisition main point to studying abroad. Gilbert: any specific program ideas? Yoshida: no specific ideas, but need to talk, and work on cultural differences. Main point of discussion is to reestablish BB committee. Morton: Clarifies, never removed, just restarts with every new TIUA group, so just needs reviving. Budget has always been there. Baptista: COSO just approved Japanese culture club with WU faculty advisor. Why dropping to 70 students? Yoshida: not sure, but probably due to H1N1, also this year had especially high number of students compared to other years. Koll: also possibly due to large freshman class, not as much room. Hoogstede: who is Lorenzo? Jones: TIUA’s student activities director, works with WU a lot. Keeps cross communication. Reddy: Lorenzo worked with BB staff last year, was advisor. Bobirnac: Talk to TIUAs!! Hoogstede: what is our leadership role? Jones: BB facilitates integration of WU & TIUA. In past years, has director who gets stipend, they set everything up and find leaders. Leaders are WU volunteers, like OD leader, but with TIUA students. Meet and do fun stuff with that group. Morton: Lorenzo provided list of people who would make good directors, will interview people from that list and collaborate with them & Lorenzo on vision for this program. Brief app process for TIUAs interested. As soon as director hired, they should set up committee to set up events this semester. Ways to integrate J&A culture, 2-4 big events. Either 1:1, or 1:3 leader to TIUA students. TIUA hires IPC to show Salem in general, BB is buddy program. Morton: suggestions, let us know! Delph: time frame of app process for leaders? Jones: need to hire director first, hopefully leader app by Thanksgiving, definitely by end of semester. Will have training session for leaders with people acquainted with Japanese culture/people.
12.0 Senate Projects (updates from all groups!)
12.1 Romane: ChimeCat. Power source for tower removed to get estimate. Starting to work on fundraising now.

12.2 Gilbert: Life skill seminar. Finalizing what senators will do. First week of next semester will advertise. 2nd week Gilberts balance in life seminar during convocation. Then Bobirnac the week after. Then
will do finance. Any ideas for name? Koll: uni or music convo during those times, is there way to reduce conflict? Gilbert: actually get convo time, not conflicting. Baptista: music convo required for music students, but would benefit from this program, so should not have on Tuesday. Gilbert: when would work? Jones: scheduling should go straight to committee.

12.3 Faukory: free transcripts. Will talk with registrar on Monday to see how can get fees removed, if possible. Want to know why fees exist, and how much they actually cost. Try to get transcripts for Grad school for free.

12.4 Clardy: talked about what needs to be implemented into program. 2 or 4 year program. Meetings are monthly, so cover a lot per meeting. In last meeting discussed where programs fit into mission statement.

12.5 Masla: met with campus safety about bike issue. ‘How to lock up bike’ event. Helmet campaign. Sponsor U-locks. New lockers near Collins, law, UC. Bike lockers?- expensive. Maybe tie in with WU watch to have someone circle campus to watch bikes. Bobirnac: will do anything about wooden bike rack near York? Masla: what bike rack? Baptista: bike lockers are profitable for university, because $30 per student renting per semester, within 3-4 years make profit. Masla: that is long term, whereas we are looking more at short term. Delph: would gladly pay $30, many students not bringing nice bikes to campus. Masla: Maybe shouldn’t bring nice bikes to campus.

12.6 Jackson: Sent proposal to politics for approval.
12.7 Reddy: food committee. Collegian will report results of survey, please fill out survey! Maresh: 15 questions, 100 responses per survey on SurveyMonkey, so need to have multiple. P Rice: we have account with them, will set you up. Reddy: meal points, trying to find info on price discrepancy
13.0 For the Good of the Order

13.1 Delph: Carson grant presentation!

14.0 Adjournment
14.1 Reddy moves to adjourn, Helvie seconds, all in favor
14.2 Adjourned @ 8:13
