Associated Students of Willamette University

25 February 2010 Smullin 129
Senate Minutes
1.0 Call to Order

1.1 Meeting called to order at 7:02pm.

2.0 Roll Call

2.1 Late: Echeverri. Absent: Clardy.
3.0 Approval of the Minutes

3.1 Koll moves to approve, Helvie seconds, approved.

4.0 Approval of the Agenda

4.1 Bobirnac moves to approve agenda, Gilbert seconds. Reddy: Moves to postpone amendment. Williams: If we vote 1st we can fill seat. Reddy: Withdraws motion. VP Jones: Senators will speak and then we can move on to the amendment with a full quorum. Agenda is approved.

5.0 WEB Report
5.1 Both presidents showed up. Black tie went well 650 people. Where the Wild things are 60 people and running tonight at 8:00pm. Sold out all but three Ritz tickets thinking about subsidizing another table, monitoring as we go. WUs got talent on March 3rd. Magicians on March 10th. Applications for Web co presidents Next week amending constitution to allow for a new chair position. Maybe changing and existing chair position. Spirit Chair. One of our WEB members is participating in WU’s got talent trying to decide if he can win. Delph: Personally I do not see him having a problem in having a fair chance. Bobirnac: Agrees! Gilbert: Different Point of View. I do not think he should share the prize. Koll: Why do you think he should not? Gilbert: I think that he should not get it because it seems that he has an advantage. Looking from the outside it looks bad better to have caution. Job duties before the competition. Koll: Any association setting up the event. Web Prez: No he has not set up the event. Delph: From talking to Web Prez Cassie different departments plan. Baptista: Record shows that Senator Echeverri is present. Many people on campus do not have an overall recognition of campus. Trust that people will be impartial. Bernstein: It is his option to take the prize or not to take the prize. It should be his decision to make. Maresh: He is passionate about both things and it seems fair that he should get an equal opportunity to allow him to compete. Jackson: WU student pays fees therefore he should be able to compete. Not on judging committee so he should be allowed. Gilbert: Changes opinion. VP Jones: Would you like us to take a vote? WEB Prez: We just wanted an opinion. Bobirnac: Senate represents the student body. WEB Prez: We do not make the decision to. Delph: Date for event? WEB Prez: Smith Auditorium at 7:00pm March 3rd
6.0 Collegian Report

6.1 EIC: about to start preparing for journalism contest. Last year won general excellence award, means best collegiate paper in Oregon. Working on ‘connect the dots’.
7.0 Officer Reports

7.1 VP Rathe: Budget next week. Want to work on creating a council for finance for next VP Finance. Got ASWU sponsored check-box on print shop form. Talked to Gordy to get event check-list for clubs, so organizational problems will be reduced, in response to Angles fiasco. Bobirnac: what happened with Angles? VP Rathe: just that they didn’t get funded, and had problem with speakers. Reddy: think problem stemmed from fact that they entered into verbal contract. Should remind people that ASWU execs are the only people allowed to make verbal contracts. VP Rathe: it does get mentioned, but agrees that should remind clubs.
7.2 P Rice: Worked with Seraphin on ShareCat, will launch April 1st. Working to get trophies for BrainQuest. Met with exec possibles, exec app not due till next Monday, you should run!

7.3 VP Jones: worked on constitution so future senates will better understand amendment process. Still working on prizes for BBQ, let us know if you know anyone interested in donating, tax deductible. Made parliamentary process cheat-sheet, since got hazy last week.
7.4 VP Morton: sending around BBQ sign up sheet again, need 10 volunteers. Also need people to run raffle and grade quizzes. Need to vote on freshman vacancy candidates. Strongly urge everyone to be at exec forum, to show support for student government. Ballots/voter list received from WITS. Collegian will print article on exec. Office hours changing from Thursday and Friday afternoons to TH & F mornings. Interviewing sound technicians. Building bridges has 120 participants. Bobirnac: need food handlers card for BBQ? VP Morton: yes, ASWU will reimburse, can get online. Koll: what day of the week is BBQ? VP Morton: Friday.
8.0 Freshman Senator Candidates Presentations

8.1 Kate: involved in diverse array of groups, can offer new point of view. Knows about how to run events. Leadership experience, hall council. Good take on what student body wants and how to serve them. Familiar with parliamentary process. Lots of interest in bettering campus with meaningful student body government.
8.2 Nick: Been to senate as Bernstein’s proxy. Senior class president last year. Had to deal with debt issues, successful with that.

8.3 Simon: wants active involvement. Proxy a few times. VP of elementary school.

8.4 Questions: Reddy: for all candidates, what would you like to do this semester? Kate: create interaction between dorms. Nick: work on helping clubs seek outside sources of funding. Simon: participation for sporting events. Bobirnac: moves to vote, Baptista seconds, passed. Koll moves to have 2 min recess to tally votes, Baptista seconds, passed. Kate Cobbett won!!
9.0 Old Business

9.1 Senate Projects Decisions
9.1.1 Cobbett: weekend events. Masla: fixtures. Williams: BBQ. Barr: sustainability. Bernstein: campus fixtures. Reddy: food committee. Delph: BBQ. Hoogstede: BBQ & sustainability. Gilbert: Salem-WU Outreach. Fakhoury: transcripts. Jackson: sports attendance. Helvie: sports attendance. Sweet: weekend events. Romane: ChimeCat not done, BBQ. Echeverri: fixtures. Baptista: weekend events.

9.1.2 Koll: Helvie, Jackson, and Fakhoury should all do transcript, good to have different grades represented. VP Jones: doesn’t make sense to have more than 2. Sweet: how is weekend events different than WEB? VP Jones: create events on weekends that WEB hasn’t planned something, and offer for free.

9.2 Senator Vacancies Amendment

9.2.1 Koll: previously passed amendment. The resigning senator will recommend individuals interested and should submit a paper on the candidates. Elections board then determines eligibility, if no majority vote, run off between top two. Echeverri: majority as in 51% of senate. What if someone dies, and cannot submit paper? 2 weeks notice should be optional. Williams: death can be considered two weeks notice. VP Morton: people would be less inclined to submit 2 weeks notice if optional. Koll: motions to table to next week, Williams seconds, passed.
10.0 New Business
11.0 Senate Projects
11.1 ChimeCat

11.2 Life Skills Seminars

11.3 Transcript Fees

11.4 Leadership Development

11.5 Campus Fixtures (bikes, picnic tables, chairs, trash/recycling)

11.6 AristoCat

11.7 Food Committee

11.7.1 Reddy: Meal points for Haiti; tabled Mondays and Wednesdays this week and raised over $688 dollars.

12.0 For the Good of the Order

12.1 P Rice: serenades tomorrow. Support ASWU members! Koll: WEB still has Ritz tables open, try and create demand. Delph: Koll and Maresh and Cobbett are dancing in serenades. Romane: next wed at 6:30pm in bistro, Stand for Children is having a meeting, advocacy for securing funding for public schools. Brainstorming volunteering. Baptista: illegal in china for students to discuss internet restrictions, every year WU flies Chinese students here so they can discuss it without persecution. They are debaters, and now they will be allowed to debate this. 5:30.
13.0 Adjournment

13.1 Koll moves to adjourn, Williams seconds, passed.
13.2 Adjourned at 7:56pm.

