
[image: image1]

[image: image2]

ASCWU-BOD Public Meeting

November 29, 2012

4:00 PM SURC 301

“Together We Aspire, Together We Achieve”

Call To Order: Meeting is called to order at 4:00 pm

Introductions:

Kj Stilling

Clint Wylie

Kelsey Furstenwerth

Brianne Wood

Mary Orthmann

Jenn Arledge

Approval Of Minutes: Change the word ESA to ECA in both areas and edit “decent” to dissent. Clint motions to approve the minutes from last week with the corrections. Jenn seconds. All in favor and the minutes are approved.
Additions Or Corrections To Agenda: Add SAS appointments after public comment, Royal Macias for geography department. Mary would like to add
· Mechanical Contractors Association
· Fencing Club
· Ultimate Frisbee
· Racquetball
· Law and Justice
· Central Neuroscience
Approval of Agenda: A Jenn motion to approve the agenda with the corrections and additions, Kelsey seconds and the agenda is approved.
Officer Reports:

· Executive Vice President: Clint Wylie BODEVP@cwu.edu- Happy to announce that S&A approved the admin fee of 2012-2013. We have been trying to get this passed over the past year or so and we are happy to see it was approved. He has been getting his budget in order for the year. He yields.
· Vice President for Clubs and Organizations: Mary Orthmann BODClubs@cwu.edu- she finished her budget as well. She is hoping to get $10,000-$15,000 more for clubs over the next few years. Meetings will be back to every other Wednesday.
· Vice President for Academic Affairs: Jennifer Arledge BODAcademic@cwu.edu- she finished her budget this morning and she is hoping the budget will be tripled so that they don’t have to keep returning to request more funds. She is finishing her committee charges and focus groups. The last SAS meeting of this calendar year is Dec 3rd at 6:00 in this room(301)
· Vice President for Equity and Community Affairs: BODCommunity@cwu.edu-
· Vice President for Student Life and Facilities: Kelsey Furstenwerth BODStuLife@cwu.edu- Right now the position of recreation center director is open and they are holding interviews on campus. Students are welcome to attend on Tuesday. If you are looking for ways to get involved in campus, there is a position open on student union advisory board.
· Vice president for Legislative Affairs: Brianne Wood BODLeg@cwu.edu- General assembly meeting was last week, their top priorities are voter access, making sure financial aid is maintained and not cut and finally providing financial aid for undocumented students. WSA is looking for more way to funds higher education. Jaclyn Sperlich is currently in Olympia as our Liaison. Events going on in the future are a meet and greet with WSA chapter in January to engage students in what she and her office do for the school. They are planning a Rally day during president’s day in Olympia, All expenses paid trip with lunch and learn about that process.
· President: KJ Stilling BODPresident@cwu.edu- There is a job opening within our office; we had a board member resign. So we are currently looking for someone to fill this position and the officers will appoint this person to fill the position. Anyone who is interested can find the position on the CWU Job board. This is an excellent chance to gain experience and opportunities in life and throughout school but the timeline is closing; applications are due by Sunday at midnight. The officers will discuss the interviews on Monday during our last public meeting which will be held in SURC 236 at 1:30. Furniture within the ECA office has been moved around, and now both assistants have a new work space. On Wednesday he served as the temp chair for the ESC. Look for ESC hype over the next quarter! Presidents Round table is scheduled between Jan 14- Jan 18 and a leadership retreat the following week on Wednesday or Thursday for leadership development. Also working to get a social mixer on the books.
Communications: Communications may be submitted to KJ Stilling in person or via email BODPresident@cwu.edu.

Public Comments: Public Comments may be submitted to KJ Stilling in person or via email BODPresident@cwu.edu. Public comments may also be presented at the time of the meeting

SAS Appointments:

· Royal Macias- Geography
Kelsey motion to appoint the above name for SAS appointments, Brianne seconds with one abstention and appointment passes.

Club Appointments: (Mary)

· Mechanical Contractors Association- they work in conjunction with western Washington and companies in the Seattle area. They meet in Hogue as needed, every year there is a student chapter competition between members and on a national level.
· Fencing Club- competitive sports team, it is an Olympic sport. Meet in SURC 284 or 287 from 8-10 pm on Tuesdays and Thursdays and they attend competitions but they don’t host any. Open to new students.
· Ultimate Frisbee- sports club on campus, they travel throughout the region to large tournaments. At the end of the year they go to sections, regionals and hopefully finals and they are in between quarters and looking for indoor space to practice.
· Racquetball- They’re involved in playing and teaching anyone whom is interested in learning. It has similar rules like tennis. Meeting at EERC, the only place with a court. They meet Mondays at 5:30; there is no fee if you bring your student ID. This is a new club and next year they might become a sports club but it depends on the nature and members of the club in the future. They are planning to attend the Washington state competition.
· Law and Justice- they have quest speakers from the correctional facility and attorneys. Tuesdays 6 Farrell 3rd floor, moving to Mondays at 5. They have taken trips to Aberdeen to their correction facility to talk with a few inmates.
· Central Neuroscience- they are an academic club, their main concept is to schedule some kind of movie or lecture with a professional in the area. They meet every Monday at 6 in 256 in the psych building. There are no dues or anything involved so all students are welcome
Mary entertains a motion, Jenn would like to motion to approve the clubs that were represented today. Brianne seconds with one abstention. Motion carries.

ESC Organizations:

EQuAL- They represent the LBGT community on campus and in the Ellensburg area. They meet Tuesdays at 7:00 in SURC 301. Kj entertains, Jenn so moves and Clint seconds. All in favor and the motion passes to recognize Equal.

Old Business:

· Announcement of US Bank MAXX Scholarship recipients
· Elections Assistance Center.
New Business:

· BOD Support Letter to Central Transit
Dear Mayor Tabb,

It is my pleasure to be writing this letter, a letter of support for a developing transit system. As students of Central Washington University we are community members, constituents and stakeholders of public transit. The students of C.W.U. have also historically contributed $75,000/year to transit efforts in Ellensburg for multiple years.

At this time, please accept this letter as a formal statement of our continued commitment to public transit. It is our intent to continue contributing $75,000.00/year to the transit program here in Ellensburg.

The community will receive great benefits from a strong public transit system. We’re looking forward to seeing that strong system grow.

Sincerely,

KJ Stilling, President

Signed on behalf of the Associated Students of Central Washington University – Board of Directors
Kj entertains a motion, Brianne so moves, and Jenn seconds. All in favor and the motion carries.
Issues/Concerns/Announcements:

· Winter Quarter meeting times and locations: 6:00 on Mondays in the SURC Pit except for 2/11/13 will be in 301.
· When we appoint the position of the VP ECA, they will need to meet with the Chair of commerce and other individuals in the community and they meet on Monday’s so this might have a conflicting schedule but we will make sure this is flexible and the board will work it out.
Adjournment: Jenn motions to adjourn the meeting, no dissent. Meeting is adjourned 4:36 PM

[image: image1][image: image2][image: image3.jpg]< Central Washington University LEARN. DO. LIVE.
! W U Associated Students of CWU
N Board of Directors

