Associated Students of Willamette University
11 April 2013 – 7pm – Eaton 209
Senate Agenda

1.0 Call to Order
1.1 Called to order at 7:03

2.0 Roll Call
2.1 All present except: proxys Hanson and Underdahl, Calixtro, Guzman, Pitsch, Freeman, Harding
2.2 Late: Guzman, Freeman

3.0 Approval of the Agenda
3.1 Edits: moved old and new business, three changes
3.2 Approved

4.0 Approval of the Minutes
4.1 Approved

5.0 Collegian Report
5.1 Fired editorial and design staff for next year, planning grad issue
	
6.0 Officer Reports
6.1 VP Gilbert: Senator elections, VP transition is shared, Cynthia is now the go-to person, ASWU sound general manager is continuing as Jordan Loos, honors and awards invites going out tomorrow, nobody has applied to be the honors and awards chair. Question Sen. Mason: What happens if nobody applies? VP Gilbert: The previous one will fill in until a new one is transitioned in. Sen. Smyth: Consider putting the job on JobCat
6.2 VP Freeman: Sent out tax deadline to club presidents etc.- to zero out accounts by May 1. Events are going on, go to them. Bid came back for cabinets ($12,000), this money would need to come from the endowment, working on proposal, working on inventory manager requirements. Met with Derek to look at external programs from past. Sen Smyth: Talked to Lisa Holliday about ASWU Sound/Collegian/WEB about revenue and amount they are allocated, to know if that is too much going to these groups.
6.3 P Calixtro (absent): Honor council approved by faculty, Breaking the Bubble
6.3.1 Nichola Greenblatt: Breaking the Bubble: Perhaps vote on it after it happens, please come SSRD 3:30-5 Alumni lounge
6.3.2 Sen Brinster: Is there a schedule for SSRD presentations
6.4 VP Chand: Selected commencement speaker- Chris Tokeshi, working on Senator elections, Safe Sex initiatives, working on Shuttle director information

7.0	Old Business
	7.1	Blitz the Bearcat Stipend Act – Voting
		7.1.1 Senator Smyth move to approve, seconded approved.
	7.2	Breaking the Bubble Funding Act – Voting
7.2.1 VP Chand: P Calixtro went over this last week. Sen. Smyth: Valuable to discuss this now, but wait to vote on it until after the event. Sen Saul: Move to table it to next week, seconded, approved.
	7.3	Parking and Preview Days Follow-up
7.3.1	Sen. Pate: Ashley Willard came in after Pres. Thorsett to talk about parking issue, class whips didn’t send out the emails, admissions did not get the message. Sen. Balk: We did send it out, admissions was swamped from the weekend, Sue said they would meet next week. Sen. Saul: Don’t know if mine went out. Sen. Pate: Done with preview days, but other events also (high schools etc), but we should work with admissions to get the large preview days covered. Sen. Smyth: There were emails from Bon Apetit about preview day, more would be redundant. “Parking alert system”: list serve of all people that have parking passes. VP Chand: What if on the admissions website: flash about parking. Sen. Moody: Could we do this during Opening Days also? Sen. Smyth to work with list serve.
7.4	Music on Campus
7.4.1	Sen. Pate: Students want to be able to self dj on the second floor of the UC balconies, regulations on times/days (i.e. Friday 4-9 pm). Sen. Smyth: Talk to WUwire and ASWU sound, guest dj in Goudy etc.
7.5 	Safe Sex initiative
7.5.1	Bistro buck reward, WU insurance covers all STI tests, other insurances don’t cover all, federally covered for gonorrhea and chlamydia, information for ways to treat etc- raffle for bistro bucks just for going to the informational meetings, groups can schedule info meetings, April 15-19. Join the facebook event page. Sen. Smyth: Better to try in the fall, advertise during opening days, insurance renewal. Sen. Pate: Charging to student account shows only as ‘bishop visit.’ Don’t want too much sex education overload. Sen. Smyth: Info session on different kinds of birth control, not part of Opening Days, but mentioned. Sen. Pate: Sextival, meetings/speakers during the day, male birth control. Next year Sextival will be in spring. Nichola Greenblatt: Res life about fake orgasm competition. Sen. Pate: don’t want to take a stance promoting sex etc., only promoting resources, not necessarily what we are promoting. VP Chand: ASWU backing things from educational standpoint. Sen. Pate: Controlling the rhetoric of the idea, promoting health education, reproductive health is part of that. ASWU promoting a healthy community, not just sexual education. Providing a space and time for these resources to be available.

8.0	New Business
	8.1	Senate Attendance Hearing
7.1.1 VP Chand: Sen. Pitsch has missed max number, didn’t come for hearing, no longer senator. Sen. Guzman: New senior senator- Julieta Cordova. Sen. Smyth: What were the choosing requirements. Sen Bourque: Only two meetings left. Sen. Guzman: She has proxied. Sen. Newcomb: move to approve, seconded, approved.

9.0	For the Good of the Order

9.1 VP Chand: Next meetings is during honors and awards. Twinsies cupcakes. Sen. Smyth: That is external program of ASWU, we should go. Sen. Newcomb: Will be M.C.ing event. Sen. Howard: Meet before? VP Chand: Go to Honors and Awards together.

10.0	Adjournment
[bookmark: _GoBack]	10.1 Moved to adjourn until next week 7:00 pm at Montag. Adjourned at 7:45

i oy Eaa e
S R

s

o SR—— "

O s
T P o s VPt s, i e
Lt e S e W s sl e P i
oo b b A
fi
e et s ot
e ey s it ek ok e
s o S S ok L ey S AT
A Clga W vt ot o i, ki
e D
P entw ety
-y
St S e e g o Sl o S

e B s e Ve

