[image:]

[bookmark: _GoBack]Equity & Services Council Meeting
October 22nd 2013
Tuesday at 4:00 pm
SURC 201
Call To Order: 4:00pm

· Roll Call:
BSU: Present
VIP: Present
NASA: Present
FASA: Present
EQuAL: Present
MeCha: Present
FGSO: Present
ABLE: Present
ROTARACT: Present

Approval Of Minutes: Spencer entertains the motion to approve the minutes, VIP so moves, NASA second, Motion passes: 8-0-0

Additions Or Corrections To Agenda: Equal funds request, discus motions on election rule

Approval of Agenda: Spencer entertains motion to approve agenda, FASA so moves, VIP seconds, Motion passes: 8-0-0

Executive Board Report:

· Chair: Finished up wrap up reports for job fair and block party. Zombie bash is Nov 2nd 8-1am, Spencer will be volunteering 8:30-10:30, Bod will have a room where carnival games will take place. For everyone who worked on the constitution last year it is MIA, in the process of updating BOD website for our office. We recommended Derrick Whitam, Semester conversion survey goes out and ends on Sunday. Parade of nations Nov. 13 Ballroom 7pm.
· Executive Assistant: Please complete contact information for every member in your club/org and have it at the next meeting, Also e-mail me with club meeting info; time, place etc. so that I can make a schedule for the BOD office.
· Community Programmer: What is ESC campaign, posters should be going up soon. Weekly article with each org in the Observer with meeting time and little blurb about club and org.
· Advisor: Parade of Nations looking for people to perform.

 Special Guests:

Org Reports:

· BSU: went though the bins over the summer everything in the bin currently they want to keep. Slam poetry night November 20th in the SURC pit at 7, guest speaker, people can bring spoken word or poems all orgs welcome. And open forum the rest of the evening.
· VIP: did not have a meeting last week due to no school. Meeting this week Wednesday at 5 SURC 202, discussing a partition board about celebrity/ advocate for domestic violence, post secret or inspirational board so people can express approved messages.
· NASA: Logo was approved, working on a t-shirt, open house November 19th at the presidents dinning hall, Native American drum group at 5pm, volunteering at Rainer park
· FASA: Found a new advisor talking with her tomorrow to see if she is still interested, hosting monthly national group meeting next month everyone is invited November 23rd 12pm in black 201, this weeks meeting will be covering what are alliances, gearing up for boo central and Manny Pacquiao fight. Shirts are now on sale $15, can give business cards for shirtworks out of Seattle to anyone who is interested.
· EQuAL: Working on annual Halloween dance this year is called Hallowqueen, the dance will be at Hal Homes 8-12 October 31st.
· MeCha: Working with Joann from the art center on decorations for day of the dead tonight at 6:30, tomorrow Randall hall 221 at 2pm, after meeting tomorrow night social at Alyssa’s house carving pumpkins. Designing t-shirts and sweatshirts
· FGSO: working on publicity campaign to promote org, paperwork for boo central, searching for local conference.
· ABLE: Working on Boo Central paperwork, working very closely with museum in Dean hall volunteering and making it more accessible for students with disabilities, first six week program student panel is going really well two more one tomorrow in Quigley and one next Wednesday in Al-Monty at 8 pm
· ROTARACT: Prosody clean up now called El Maddor, tonight gift wrapping presents with Santa, Zombie Zone on the 2nd . Working on t-shirts and recruiting.

Old Business:

· ESC Bins in Backspace (Please complete by Nov 4th)
· Inclusivity and Diversity Council (looking for student representatives): if anyone is interested or knows anyone who is interested,
-Next Meeting is November 18th at 2:00 pm in SURC 301

New Business:

· Constitution and by-law committee: are people up to the idea of forming a committee of people who are dedicated to updating it,
Feedback:
VIP: It can be time consuming because of wording and believes committee is necessary, but everyone should still look over it as a whole.
NASA: Wants to know if anyone is free between 3:30-4 to possibly create a constitution meeting for people who want to take part and afterward ESC can vote on everything.
FASA: Likes the idea but suggest we move the meeting day so that there is more time to cover the constitution
Spencer: suggest everyone tell their orgs about ESC constitution committee and ask who would like to be a part of it, get a number and bring it back next meeting. Spencer Entertains motion to table this discussion until next week, FASA: so moves, VIP seconds. Motion passes 8-0-0

· Volunteer Opportunities: College Mentoring program, catholic Charities housing services, flyers available if you would like more information.
· Equals funds request: Equal is having a dance on October 31st Halloween last years event was a huge success, this year it will be moved from Prosody to Hal Holmes. Requesting $200.
· BOD Elections Rule: Proposed ideas
Election Rule Changes 10.21.13
Page 3: Remove the clause that starts with “Meet with current BOD Officer...” and ends with “sign off sheet.” Replace with the following: Meet with and receive signatures from four out of the seven (4/7) current BOD Officers.”
Page 8: Clubs/Organizations/Friends	
Section 1: Candidates may individually request to speak at any club or organization meeting. If the request is granted, it is up to that particular club or organization’s discretion whether to notify the other candidates.
Page 11: Between: Solicitation of Residence Halls and Student Union Table Use, insert Paragraph titled “SURC Campaign Days” with the following language:
Section 1: The Election Commission will be responsible for sponsoring two (2) SURC campaign days during the election cycle. It is required that one (1) of these days takes place prior to the Primary Election, and one (1) prior to the General Election. The events will comply with all SURC policies and any exception requests will need to be presented and approved by the SURC Advisory Board.
Page 11, Spending Cap:
Section 1: Any material item used in the campaign whether it was purchased or gifted will be considered an in-kind donation and count against a candidate’s total election expenditures. Volunteers may offer their assistance to a candidate in regards to services such as designing campaign signs, taking photos, tabling in the SURC ect… as long as the volunteers do not professionally offer that service as a means of employment.
Page 12, Sanctioning of Debates, Forums, and Broadcasts
Section 1: All student questions asked during a sanctioned debate or forum will be screened by a moderator or a member of the Election Commission.
Section 2: Forums sanctioned by the Elections Commission shall include but not be limited to the Student Academic Senate, Club Senate, Residence Hall Association, and the Equity Services Council.
Section 3: The Election Commission will be responsible for posting signs in the vicinity of the forum or debate notifying students that the event is in progress.
Page 13, Paragraph: Duties of the Election Commission: The Election Commission will be responsible for filming and distributing a voluntary video clip of each candidate.

Issues/Concerns/Announcements
· Semester Conversion Survey is out! Check your GroupWise Email
· President’s Round table, make sure to fill out Orgs contact info sheet so we have the info of every

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

Adjournment:
Spencer entertains motion to adjourn, NASA so moves, FASA seconds, meeting adjourned 4:49 pm
image1.jpeg
< Central Washington University LEARN. DO. LIVE.
! W U Associated Students of CWU
N Board of Directors

