
[image: image1]

[image: image2]

ASCWU-BOD Public Meeting

November 8, 2012

4:00 PM SURC 301

“Together We Aspire, Together We Achieve”

Call To Order: Meeting was called to order at 4:00 PM
Introductions

KJ Stilling

Kelsey Furstenwerth

Jenn Arledge

Mary Orthmann

Clint Wylie

Brian Grimmer

Brianne Wood
Approval Of Minutes: Brianne motion to approve the minutes from last week, Brian seconds. All in favor and the minutes are approved.
Additions Or Corrections To Agenda: Clint would like to add Karina Martin under committee appointments Board of Academic Appeals. Mary adds the follow clubs

· Ada LoveLace Club
· Alpha Kappa Psi
· CWUEA: Economics Club
· Clay Club
· International Club
· Motion Picture Club
· Psychology Club
· Sociology Club
· French Club
· Ski and Snowboarding Club
Approval of Agenda: Motion to approve the agenda with the corrections by Jenn, second by Brian. Agenda is approved.
Officer Reports:
· Executive Vice President: Clint Wylie BODEVP@cwu.edu- he has been working on his office and training his staff. (front desk) He is always looking for students to join committees; you can find information online or come into the office.
· Vice President for Clubs and Organizations: Mary Orthmann BODClubs@cwu.edu- this week she has been doing their regular club senate meetings and recognizing clubs. For the clubs that are getting in paperwork please be patient, mistakes happen.
· Vice President for Academic Affairs: Jennifer Arledge BODAcademic@cwu.edu- no meeting this week, instead it will be held at 6:00 on Nov 19th in this room. There is a good group of people this year on SAS and a newly approved campus rule is that students are allowed to bring their children to class if they notify the professor or if it is a university. Next year, dead day is going away and she is working with people to use as an evaluation of this cancelation and evaluate the calendar without dead day. Please come forward with any opinions or comments that you would like to add. Email her. Right now they are dealing with semester conversions and they are looking for senators for the following: Theater Arts, Aviation, Educational Foundations and Curriculum, Education-Advanced Programs, Education- Language, Literacy & Special Educations, Physical education School and Public health, Finance and Supply Chain management, management, Anthropology, Chemistry, Computer sciences, Geological Sciences, mathematics and science education.
· Vice President for Equity and Community Affairs: Brian Grimmer BODCommunity@cwu.edu- this week the ESC canceled their weekly meeting in recognition of the parade of nations. It was a successful event!
· Vice President for Student Life and Facilities: Kelsey Furstenwerth BODStuLife@cwu.edu- shout out to the SDSJ for their work on the parade of nations! Tomorrow afternoon there is a Recreation Advisory board meeting, they are putting information up within the recreation center to educate students on rules. Football game this Saturday! $1000 scholarship to students!
· Vice president for Legislative Affairs: Brianne Wood BODLeg@cwu.edu- she would like to thank everyone that participated in the election assistance, it was a successful event and election night bash. She would like to thank all of the entities who helped out and donated or volunteered. Jackie Sperlich, a huge thank you for all of your help. If you have any concerns or issues that you would like to be spoken in Olympia please let her know and she will let that happen.
· President: KJ Stilling BODPresident@cwu.edu- Good job on all of these events. President Gaudino and Provost are proud of all the students! He saw Genghis Barbie which was an event and it was from the music department. Football game Saturday, tonight there is a NASA open house at President Guadino’s house.
Communications: Communications may be submitted to KJ Stilling in person or via email BODPresident@cwu.edu.

Bring your culture to the table is tonight! 6:00 with free food and music! This event is represented through food from their culture.

Brian would like to add a comment on the passing of I-502 comes into effect on December 6th, though this allows for persons to carry up to one ounce of cannabis, it is still not permitted on campus and students must follow federal law. Point of reference by Jenn, she wanted to reiterate that the Board discussed this matter and decided that they were not going to announce a statement until they had time to draft a statement together.

 “As many of you are aware, I 502 passed in Washington State this week. This is the cannabis legalization initiative that makes it legal under Washington state law – for adults over 21 years of age – to possess up to one ounce of cannabis for recreational use as of December 6th, 2012.

 However this does NOT mean that Central Washington University students will be permitted to possess cannabis on our university campus. According to Jack Baker – Dean of Student Success here at Central, this is predominantly due to the fact that cannabis is still illegal under Federal law, and a significant portion of our financial aid support requires us to comply with the Drug Free Schools and Communities Act of 1989.

 In closing, I would also caution students under 21 to abstain from any cannabis use whatsoever because there is zero-tolerance for this action and the penalties have been increased beyond charges of “simple possession” for this group. Even qualified medical cannabis patients as defined under RCW 69.51A are at risk under this new law.”
Sincerely,

Brian Grimmer

ASCWU-BOD VP of Equity and Community Affairs

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

Club Appointments: (Mary)

· ADA LoveLace Club- this club supports women in computer science, meet VP’s of Microsoft and senior developers. They are planning to attend conferences and celebrations. Meet Mondays at 6:00, Wednesdays at 3:00 in Hebler 219, conference room. They do not discriminate men may attend.
· Alpha Kappa Psi- they are a co-ed business fraternity, they help connect students to the real world. Club office is open to anyone if you have questions about joining. They usually accept people in the beginning of the quarter.
· CWUEA: Economics Club- Meet Shaw 205, bi-monthly starting next Monday. They like to discuss open thoughts on current events and get students thoughts. They are making a trip down to Demoines for a job fair and you can hitch a ride!
· Cay Club- Meet every Thursdays at 1:00 in the clay room and they attend regional and national events.
· International Club- meet black 150 6:00 on Thursday, they are comprised of international students of central.
· Motion Picture Club- meeting on Thursdays 5:00 hertz 101, moving to bouillon, various majors they can get together and produce shorts,
· Psychology Club- meets every other week on wed 5:00 on 3rd floor of psych. They usually have a professor come and speak and they are fundraising to attend a conference
· Sociology Club- 4th floor of Farrell Mondays 4- they host events and attend conferences. They are open to social service majors as well
· Ski and snowboarding club- they are building a community of snow enthusiasts, Wednesdays 6 in black 150
· French Club- meet fishbowl Thursdays at 1, meeting open to students whom take French for tutoring or help. They are traveling to Seattle to meet with the French communities and attend film festivals.
Jenn motions to approve the recognition of the clubs listed above. Clint seconds. All in favor with one abstention from Mary. Clubs are approved.

Committee Appointments:

Karina Martin- Board of academic appeals

Clint makes a motion to approve Karina Martin for board of academic appeals. Jenn seconds and she is approved.
New Business:

· Announcement of US Bank MAXX Scholarship recipients
Jaclyn Sperlich
Brock Wolitarsky

Connie Morgan

Lauren Stark

Laura Ivanova Anderson

Tianna Parsons

Alternation: Alex Lauer

Issues/Concerns/Announcements

· Traveling Public Meetings Winter Quarter
· Mastering Public speaking November 15th at 4:00
· Nov. 14-15 national transgendered day
· Thursdays challenging gender duality
· Candlelight Vigil in the Japanese Garden
· Tomorrow 7 Surc Theater, photographer will be here to discuss her experience as a world renowned photographer.
Adjournment: Jenn Motions to adjourn, no decent. Adjourned at 4:38

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

