Associated Students of Willamette University
24 October 2013 - 7pm - Montag Den
Senate Minutes
1.0	Call to Order
	1.1	Called to Order at 7:02pm
2.0	Roll Call
	2.1	 Absent were: Vermilion-late
3.0	Approval of the Agenda
	3.1	There was an amendment to the agenda, Brinster moves to approve, approved.
4.0	Approval of the Minutes
	3.1	Newcomb moves to approve, approved.
5.0	External Programs Reports
	5.1	WEB
	5.2	Honor Council: Senator Martinez introduces the newest five Honor Council 		members. 
6.0	Officer Reports
7.0	Senate Reports
8.0	Old Business
	8.1	Vote on Finance Bylaw: Smyth moves to approve, approved. 
9.0	New Business
	9.1	New Clubs
		9.1.1	Burning Bright: Senator Leder introduces this new club. They are a 		service club. This club will do service projects for children with serious diseases, 		working with different organizations. Pate: Have you already arranged all of this 		with hospitals? Yes, worked with a lot of organizations about how to make this 		happen. Newcomb moves to end discussion, approved. Brownlee moves to 		approve, approved.
		9.1.2	Women’s Lacrosse: This sports club is making a come back on campus, 		both men’s and women’s, they even already have a lot of equipment. The season 		is in the spring and they would like to compete. Newcomb: How much interest? 		43 signed up at the expo. Pate: who will you play? There are conferences and they 		will talk to other schools. Ekstrom moves to close discussion, approved. Ekstrom 		moves to approve, approved.
		9.1.3	Cupcake Club: Have a solid constitution, and have covered food handler’s 		permit information. They will have teaching and recipe sessions, as well as a bake 		sale. There will be a baking and an eating portion. Members do not have to do 		both. They will donate all of the proceeds to the National Runaway Safe Life 		Charity. They will be using different building’s kitchens for the Cup Cake Club. 		Ekstrom moves to end discussion, approved. Kaptanian moves to approve, 		approved. 
	9.2	Funding Requests: Normand moves to make Justice Kaiser temporary 	parliamentarian in Justice Van Baleen’s absence, approved.
		9.2.1	Students for Feminism: Club presidents explain their club budget request, 		They have requested money for “Love Your Body Days,” “The Vagina 		Memiors,” and “The Jackson Katz Event.” They explain the ways that food is 		intrinsic to the “Love Your Body Days Event,” as well as the t-shirt making event 		as part of that program. There is a precedent about t-shirts and funding them if 		they do not stay with the club. This event was funded fully last year. Normand: 		reads the precedent from the bylaws, as well as asked why Senate should make an 		exception about how much advertising money this club will need. Vermilion: This 		is an event for our whole campus and they should be funded fully. Kaptanian 		moves to end questioning, approved. Brownlee moves to table discussion until 		later, approved. Brownlee moves to approve “Love Your Body Days,” approved. 		Smyth: moves to approve the “Vagina Memiors,” approved. Brownlee: moves to 		end discussion, approved. Brownlee moves to deny funding for the Jackson Katz 		event funding, approved.
		9.2.2	Alianza: Planning a Dia de Los Muertos program, all prices are very 		exact., food, traditional folklore skirts, face painting. They requested vans for 		socials, and bonding time for member retention. They have also requested funding 		for a fundraiser for charity. Newcomb: Do you have driver certified members who 		could drive their own cars? No. Personal vehicles are not an option. Howard 		moves to end questioning, approved. Smyth moves to postpone discussion until 		after the last club presents, approved. Newcomb moves to end discussion, 		approved. Newcomb moves to remove ASWU sound funding, and to remove 400 		dollars of the social transportation, approved. 
		9.2.3	Africa Club: African studies club is requesting money for Africa Week 		which happens in February, the ninth annual will be this year. They are working 		with a non-profit that helps with AID/HIV awareness through soccer, by having a 		soccer tournament and also having an African market. This will also be an attempt 		to educate the Willamette community about Africa. Kids from elementary schools 		will come, for some of the activities. This semester they will be having a film 		screening. They are also requesting money for decorations. Newcomb: 		acknowledges that because this is a very large event more than 25 dollars are 		needed for decorations. Oswill: asks about dates? Newcomb: What kind of food 		will be used for the film screening? African food. Smyth: moves to end 		questioning, approved. Brinster moves to end discussion, approved. Newcomb 		moves to remove transportation costs from the budget based on precedents, 		approved. Oswill moves deny funding of the 2,800 for Africa Week, approved. 		Howard moves to approve the revised budget, approved. 
	9.3	Senate Project Proposals
		9.3.1 Safe Sex Initiative: Move to approve the continuation of the Safe Sex Initiative , approved
		9.3.2 Water Bottle Fillers: Move to approve using ASWU’s name on a water bottle filler project, approved 
10.0	For the Good of the Order
11.0	ASWU Photos
12.0	Adjournment
[bookmark: _GoBack]
