
[image: image1]

[image: image2]

ASCWU-BOD Public Meeting

April 9, 2013

7:00 PM SURC Room 301

“Together We Aspire, Together We Achieve”

Call To Order: Meeting is called to order at 7:00 PM
Introductions:

Kelsey Furstenwerth

Bob Ford

Jackie Sperlich

Bryan Elliott

Kj Stilling

Brianne Wood

Clint Wylie

Mary Orthmann
Approval Of Minutes: Bryan motions to approve the minutes from last week, Kelsey seconds and the minutes are approved.
Additions Or Corrections To Agenda: Mary would like to add IEEE, CWU JEN and CWU Republicans under club recognition, Kelsey would like to add Mariners game allocations and Clint would like to strike committees.
Approval of Agenda: Kj entertains a motion to approve the minutes with the above corrections and additions. Brianne so moves and Kelsey seconds. The motion carries and the agenda is approved.
Officer Reports

· Executive Vice President: Clint Wylie BODEVP@cwu.edu- he has been trying to get Jackie her new BOD attire and hopefully they will be ready by Friday! This week they voted to approve $24,999 for supplemental funding for S&A. He is always looking for committee members in case you are looking to get more involved on campus!
· Vice President for Clubs and Organizations: Mary Orthmann BODClubs@cwu.edu- she is running in the elections and we had our forum yesterday! She would like to encourage everyone to come to the forums to see the candidates since they will be the officers representing the students next year. She is working on getting clubs recognized this spring instead of next fall. Club senate is next Wednesday at 6:00 in dean 104. They have officially run out of funding for this year but she has initiated a committee to spark fundraising. They are voted to change the Funds council to be known as the Executive Board.
· Vice President for Academic Affairs: Jaclyn Sperlich BODAcademic@cwu.edu- she has been focusing on growing SAS with lots of new appointments. They are focusing on general education reforms and semester conversion. They are very excited to host an elections forum on April 19th with the BOD candidates; she encourages anyone who wants to attend to come.
· Vice President for Equity and Community Affairs: Bryan Elliot BODCommunity@cwu.edu- This last Saturday he went to alum board meeting, issues that were talked about: closing of CHCI and his presentation on this issue with the city council showing support for the program, tuition assistance for veterans and he spoke on letter he sent to administration and is waiting on an response. He heard good news that this was potentially going to work and hammer out a policy. Guidino was there and got to hear about some issues he wasn’t made aware of yet. He believes it was a very productive meeting and in the future we can use the BOD to contact these affiliated persons. Events: NASA is planning an earth day celebration, EQUAL is going to attend the power of one conference, and VIP is hosting Rock against Rape on April 24 and ABLE will have a motivational speaker on the 25th of April.
· Vice President for Student Life and Facilities: Kelsey Furstenwerth BODStuLife@cwu.edu- The student union and recreation advisory board are finishing the quarter strong! New flooring will be going down in the rec center downstairs. As well as upgrades to the entrance and info center. The board is looking for student input! Spring quarter is the times for intermural sports. A new rule is that your team name must be appropriate and if you don’t then your team will ask to change their name or petition it. If you curse a lot in intermural sports then you can be kicked off so keep that in mind. Also, this Thursday- Job fair in SURC ballroom 10-2, if you are graduating dress professionally and bring a resume! Even if not you can find internships. Downtown association 5-9 for “girls night out” to support Ellensburg.
· Vice president for Legislative Affairs: Brianne Wood BODLeg@cwu.edu- Last Wednesday the senate republicans highlight in their budget is that they found a way to have a “no cut” on tuition but the downside is that international students will face a 20% increase on top of tuition. Jackie testified against this in Olympia on behalf of international students. Tomorrow the House budget is supposed to be released and be better for students and a better budget. This Thursday is another day of tabling, so students can talk about tuition and concerns. Last weekend they were in Pullman with her staff, they spoke about changing the time of budgets deadlines to winter so that they can set their priorities in May and give better timing for liaisons through summer and fall. Also, our new WSA chapter meeting is Monday 5:00 in the BOD office. They speak about all of the issues going on in legislature; May 6th is the kick off for college civics week.
· President: KJ Stilling BODPresident@cwu.edu- He is looking forward to the elections seasons! There will be a forum Wednesday April 17th, RHA forum 6:00 and SAS 5:00 on Friday. He is looking forward to wildcat day, with 2000+ students and family to reach out to students who have recently been accepted to Central. That is this Saturday for the Entire day! He referees for the Roller derby girls and they will be having a double header this weekend and it is a community sports team! Come and show your support! Ellensburg high school, this Saturday and doors open at 4:00 or 4:30 and if you come by 5:30 then you will make the last game!
Club Recognition

· IEEE-no one present
· CWU JEN- Central division of Jazz education, once a month at the first of the months. They host jams at Prosody on Tuesdays! They are hoping to send a group of students to attend clinics, giving the opportunity for students who don’t normally get to attend if they don’t play. They also try to give opportunities to students who practice Jazz! Kj suggested them to performing at Rock Against Rape this year on April 24th! There will be a jam session at 8:00 tonight at Prosody! It is Free to attend! They fundraise so they can provide these events for students!
· CWU Republicans- no one present
Mary would like to entertain a motion to recognize the clubs above, Bryan moves and Brianne seconds. All in favor with one abstention from Mary. Club is recognized.
Committee Appointments for academic year 2013-14

Communications: Communications may be submitted to KJ Stilling in person or via email BODPresident@cwu.edu.

Old Business:

· Washington State Auditor Letter Regarding Services & Activities Administrative Fee
· Motion regarding S&A Proposed Budget Allocation FY 2014-17
· Appointment of New Vice President of Academic Affairs
· BOD Personnel Attire Money Allocation
New Business:

· Mariners Game allocation- May 10th for College night, cheap food and drinks for college students with student ID’s. Kelsey would like to entertain a motion for allot the amount of $650.00 but no more than for tickets, motor pool and mileage. Jackie so moves, Bryan seconds. Kj would like to add that this is an event for the current BOD to pass the torch to the new BOD members. This is the beginning of the transition from this year to next. These funds will not be used inappropriately for food, drinks or consumption. All in favor. Motion is approved.
Issues/Concerns/Announcements

· Next BOD Meeting will be held 7PM April 16th in SURC room 301
· Clint- this last week he spoke with Lola and she is working on getting the pictures from last year’s BOD and also working on putting together the package for frames and etc.
· Brianne- BOD OPEN HOUSE IS APRIL 18th 12-2
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

Adjournment: A Bryan motion to adjourn this meeting, no descent and motion is approved by acclimation. Meeting is adjourned at 7:29 pm.

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

