Associated Students of Willamette University

2/16/2012 Autzen Conference Room

Senate Minutes

1.0
Call to Order


1.01
Meeting was called to order at 7:03pm.
2.0
Roll Call: Absent: Baptista, Combs, Flowers, Chand, Rasmussen

3.0
Approval of the Minutes


3.01
Meyers moves to approve the minutes, there is a second, approved.

4.0
Approval of the Agenda


4.01
Newcomb moves to approve the minutes, there is a second, approved.

5.0
Officer Reports


5.01
P Reddy: in Hawaii for debate. Working on the constitution and the 


Willamette ethic. Trustees meeting. Task force proposal.


5.02
VP Kittleson: Constitution, trim the fat of elections packet. 


5.03
VP Peterson: journal entries, consolidating clubs, asking them to apply for 

the SOC fund, ASWU reps for the SOC fund. 


5.04
VP Updegraff: elections packets simplify and clarify. Meeting with an 


ASWU sound employee, and then terminated him because of a violation. 

6.0
Committee Reports


6.01
PR committee: Bateman, would like a head shot, major, hometown, and 


favorite bistro treat. They will send out and email. These will go up 


around campus. Reintroducing senate people for the Willamette 


committee.


6.02
Sustainability council retreat is March 3rd. it will be awesome, lots of free 


food. Really inspirational. Pringle Creek. 

7.0
Old Business

8.0
New Business  


8.01
WEB Selection Committee Senator – Senator Baptista


8.01.1
Combs is applying to be the co president so can no longer be the 


selection committee senator... so we are selecting a new one. Jessica 


Meyers volunteers. Approved.

8.02
ASWU Clothing and Branding Taskforce – President Reddy


8.02.1
Updegraff: we are trying to build awareness… so we want to get 


sweatshirts. Also working on getting a sticker to put on everything 


ASWU buys. Peterson: centralizing our inventory so we know it. If 


interested email Peterson or Updegraff. Motion to approve a 


task force about clothing and branding. Meyers moves to approve 


Piper seconds. Approved.

9.0
For the Good of the Order


9.01
March 22nd people from the budget office will present at senate. 

10.0
Adjournment


10.01
The meeting was adjourned at 7:16PM

