Associated Students of Willamette University

28 January 2010 Smullin 129
Senate Agenda

1.0 Call to Order

1.1 Meeting called to order at 7:03pm.
2.0 Roll Call
3.0 Approval of the Minutes

3.1 Reddy moves to approve, Bobirnac seconds, approved.
4.0 Approval of the Agenda

4.1 Reddy moves to postpone 8.1, Hoogstede seconds and moves to table 9.1, Gilbert seconds, passed.
5.0 WEB Report

5.1 E-mail for black tie out with ticket price in all campus e-mail.

6.0 Collegian Report

6.1 Tom: got ability to e-mail whole school. 63 responses. 30 people asked for work.

7.0 Officer Reports

7.1 P Rice: will start ASWU sports next week. Working on posters for it, will pay for through office budget. Welcome new TIUA class on the 9th. Met with candidates for CLA Dean, 2 this week 2 next week, will decide next week with Pelton. New office hours, will send out via e-mail.

7.2 VP Rathe: info session for clubs, didn’t have great attendance. Budgets due Friday at midnight, will see new budget next Thursday. Reddy: how much left over from last semester? VP Rathe: 15-20k. Reddy: how much was allocated this year? VP Rathe: 60k last year, so around that this year.

7.3 VP Morton: starting international support cat/letter cat event by int’l education, in which the school sends letters to students abroad, and pays for them to send letters back. Going to use exec funds, which OIE will try to match. Jackson: funding sustainable? VP Morton: OIE will try to pick it up, likes that it is an ASWU initiative ~$200 from each. Delph: nice to stay in touch with campus when abroad, not only get to hear negative news, proposed collegian ‘best-of’ to e-mail to abroad students. Gilbert: max number of letters? VP Morton: there will be a weight limit. Williams: collegian already has a listserv that should send out headlines, but hasn’t been using it. Should e-mail toilet paper, since bulky. VP Morton: perhaps travel version tp. Elections are going well, Tom wants to cover elections. Extending time of exec election, so Tom can do multiple stories, getting publicity out soon. Should have good buzz for this! Try to increase voting numbers. Lots of applicants for Building Bridges.
7.4 VP Jones. Still working on shuttle transition binder. A lot of newspapers disappear before students get to campus, trying to work that out. Exec has lots of cool things on table… but can’t tell you about it yet!
8.0 Old Business

9.0 New Business

9.1 Elections Board – Senator Representative
9.1.1 Reddy: nominations? VP Jones: yes. Reddy: nominates Williams (accepts). Fakhoury: nominates Bernstein (accepts). Bobirnac: nominates Fakhoury (declines). Williams: can’t run because is a senior, has seen election 3 times, so understands process from many ends, worked on real campaign. Bernstein: just a freshman, but worked on campaign last fall, elected a democrat in Utah. Bobirnac: paper ballot for voting. VP Jones: will do on same ballot as pro tem. Williams wins!
9.2 President Pro Tempore Election

9.2.1 Bobirnac: nominates self. VP Jones: Pro Tem required to run senate, takes over Jones’ job. Delph: nominates senator Koll (accepts). Reddy: nominates Barr (accepts). Helvie: nominates Williams (accepts). Fakhoury: nominates Jackson (declines). Jackson: nominates Romane (declines). Gilbert: nominates Hoogstede (declines). Reddy: nominates self (declines) & moves to vote, Helvie seconds. Bobirnac: will make sure senate runs smoothly & quickly. Koll proxy: (Koll written statement) this is only absence of semester. Would efficiently run senate. Could take over from Jones, if something were to happen… Barr: very organized & bossy, so can replace Jones well (with respect). Williams: a senior, keeps up on e-mails, actually read minutes last week. Koll wins!
10.0 Senate Projects
10.1 ChimeCat

10.1.1 Romane: ASWU exec budget has agreed to pay to fix clock tower, waiting to get invoice and pass it on to Rathe. Taking suggesting for new project once this is completed.

10.2 Life Skills Seminars

10.2.1 Gilbert: convo happened today, went really well, amazing speakers, wish there was better turnout. Williams: in next week will start work on next convo.

10.3 Transcript Fees

10.3.1 Delph: asked registrar about fees, they do have reason for fees, so finding difficult to propose subsidization. No sustainability for subsidized transcript fees, would probably be more confusing to students if did, so thinks should let project die, energy could go somewhere better. Helvie: what are fees for? Delph: subsidize old tech, anyone who graduated before early 1990, need to have people go search for physical transcripts. Fakhoury: most schools that don’t have fees, actually do have them, they’re just buried. Helvie: shouldn’t charge old alumni? Delph: no matter when graduated, someone still has to be paid to sit down and verify legitimacy of transcript. VP Rathe: digitize old? Delph: would be beyond ASWU, and since it would be huge, it would probably raise transcript fees. VP Rathe: have article in collegian, so students understand fees. Jackson: how much money is made from fees? Delph: they wouldn’t divulge. Jackson: extra ASWU money goes to endowment, so why not use it as down payment for this? Fakhoury: students used to have to pay for internal scholarship transcripts, but that has been fixed. Delph: should we get fees added to tuition? Jackson: so much money to student body fees, so if use for transcripts, down line will help future students. Delph: obviously interest, so not dead yet. Echeverri P: If request through Monique, transcripts are free, just pay for postage.

10.4 Leadership Development
10.5 Campus Fixtures (bikes, picnic tables, chairs, trash/recycling)

10.6 AristoCat

10.6.1 Helvie: got denied by big democratic candidate, so, at best, will get republican. Judging by demographic of Willamette, will be a thriller.

10.7 Food Committee

10.7.1 Maresh: Met with Mark, trying to institute new meal plan. Saw sheet of info and cost, which will be looked at by board of trustees. 5 AYCE, w/ 600 points. Will have price sheet by March 1st, perhaps market to grad students. Bon Appetite weighs waste, about 230lbs of waste a night. 160lbs at Goudy for lunch, 100lbs from Kaneko and cat. Perhaps have tray-less Tuesdays; when did that last year, cut waste by 50% first day and 46% the next two days, just that cut down all year waste by 17%. VP Jones: how does 600 pts compare to current meal plans? Reddy: between B & C, will know for sure after Board of Trustees meeting. Mark uses extra money to pay for lunches for Bush elementary kids. There is a composting service, over 300lbs of compost sent to Zena forest, will get tractor to turn over and use for farming. Starting next week, will be tabling at Goudy to ask students to donate meal points for Haiti. 50 cents per meal point… trying to raise $1000. Bobirnac: people disapprove of tray-less, until learn how much it reduces waste, should have sign for it. Maresh: will talk more about advertising with Mark next week. Echeverri P: knows about local community garden. Perhaps donate compost to them, and help neighborhood. Reddy: will pass on to Mark. Barr: lots of water goes into washing trays, so also helping with water sustainability. Fakhoury: who came up with 50 cents per meal points? Isn’t it 1-1? Reddy: very complicated, can explain later, if want.
10.8 The BOB

10.8.1 Bobirnac: giving step by step instructions to high school kids. VP Jones: should schedule time with exec, to work out funds.

11.0 For the Good of the Order

11.1 VP Jones: a few projects winding down, so propose new ideas! Every class should send out class e-mail about ASWU, and to ask for changes people would like to see on campus, feel free to ask exec about e-mail. Want e-mails out by next meeting. Romane: Next Friday welcome TIUA, and encourage clubs to make posters, to make Goudy less terrifying. Hoogstede: finalizing Bistro Acapella night, proceeds to go to Haiti fund, trying to get Bistro to donate some profits from that night as well. Delph: congrats to Greek ladies for lots of new recruits!

12.0 Adjournment
12.1 Williams moves to adjourn, Helvie seconds, passed.
12.2 Adjourned at 7:58pm.
