Associated Students of Willamette University

15 April 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 Absent: Koll, Barr, Masla, Echeverri, Fakhoury, Rep. Uehara. Late: Cobbett, Reddy. Proxy: Bernstein

3.0 Approval of the Minutes

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

4.1 Reddy: Eliminate 9.1, Bobirnac seconds, approved. Jackson moves to approve agenda, Helvie seconds, approved.

5.0 WEB Report

5.1 American Drug war 4/29. How we won the West 4/30. Circ de sol. May 6th midnight breakfast. New board is hired. 

6.0 Collegian Report

6.1 Tom was absent, nothing new.

7.0 Officer Reports

7.1 VP Morton: voter lists have not been uploaded, elections may or may not be delayed again. Elections going well otherwise. ASWU sound having meeting with conscious overdose, since it didn’t go well, reflects poorly on ASWU. Finished Barr’s transition materials. Committee apps due Monday 19th. Reddy: what are the rules for write-in campaigns? VP Morton: nothing specified in by-laws or constitution, e-board will meet if there are complaints. Reddy: do they have to notify you? VP Morton: no. Bernstein Proxy: could drop from official ballot and run without 50$ limit? VP Morton: could but wouldn’t recommend, since write-ins usually only get about 25 votes. Bobirnac: how many people running for junior class? VP Morton: 3 on ballot, others writing in.
7.2 VP Rathe: still getting a few check requests. Meeting with service learning clubs, they will move to council funding next year. Baptista: what are the service learning clubs? VP Rathe: boom, WEMS stand up for children, about 9 or 10 others. 

7.3 P Rice: getting transition materials for Walter. Exec meeting next week. Writing transcript for ceremony to turn over exec. 

7.4 VP Jones: Working on transition materials. Confirmed airport shuttles once so far, will do 2-3 more times. Also going to transition Reddy into running shuttles. Collegiate readership program, going to get cardswipe boxes for newspapers. Community members have been reading newspapers, not students, though students pay for it. No cost to students. Should be installed some time next week. Senator of the Semester stuff will be coming up, ballot will be run if everyone shows up next week, by e-mail otherwise. 
8.0 Old Business

9.0 New Business
9.1 Chrysalis Budget Addendum
10.0 Senate Projects 
10.1 Transcript Fees

10.2 Salem-WU Outreach
10.2.1 Gilbert: moving on from ‘walk in her shoes’. Been trying to brainstorm ideas for next two weeks, not sure what can accomplish in that time. Would appreciate suggestions. A few rallies going on, such as the immigration rallies. P Rice: Cherry city music festival (Salem music festival) would be cool to integrate Willamette. 
10.3 Campus Fixtures (bikes)

10.3.1 VP Jones for Echeverri: thinking of having e-mail from student (so people actually read it) to student body at beginning of semester to remind of bike safety. Also looking at getting addition to OD packet about safe bike practices and bike resources. 

10.4 Food Committee

10.4.1 Maresh: talked about possibility of meal point donation to Willamette Academy. Worried that clubs will want to be able to do this. Williams: shouldn’t be concerned that people might see Willamette Academy as a club. VP Rathe: a lot of clubs try to fundraise, sometimes that is their entire purpose.

10.5 Sports Attendance

10.5.1 VP Morton: accidently walked into meeting of people trying to think of ways to increase attendance, will give you contact info. 

10.6 Sustainability Development

10.6.1 Reddy: updates on resolution? Delph: no, but will find out.

10.7 Weekend Events

10.7.1 Cobbett: going to organize capture the flag game, just need to pick a day. How should it be advertised? VP Morton: campus-wide e-mail. Romane: people will read if subject line says ‘capture the flag’. Gilbert: advertising in the toilet paper is good too. 
10.8 Honor Code

10.8.1 VP Jones for Koll: still searching for responsible students. Reddy: is interested. VP Jones: contact Koll yourself. Williams: could we make that into a committee that people apply for? VP Jones: we will look into that.

10.9 Willamette Academy Outreach

10.9.1 Bobirnac: talked to tutoring class and they need hours, got a large influx of people.

11.0 For the Good of the Order

11.1 Williams: props for the chimes. Baptista: thank you for not having it be a song. Romane: can adjust times that clock rings, April fools possibilities. Reddy: what are the chime intervals? Romane: every half hour it chimes, then bongs on the hours from 8am to 10pm. VP Jones: SSRD presentations next Wednesday, possibly Collins at 2pm. 
12.0 Adjournment
12.1 Jackson moves to adjourn, Helvie seconds, approved
12.2 Adjourned at 7:30pm.
