
[image: image3.jpg]CENTRAL WASHINGTON UNIVERSITY

} ASCIWU BUD

BOARD OF DIRECTORS


[image: image2]

ASCWU-BOD Public Meeting

September 27, 2012

“Together We Aspire, Together We Achieve”

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

KJ Stilling

Spencer Flores

Clint Wylie

Mary Orthmann

Jenn Arledge 

Brian Grimmer

Kelsey Furstenwerth

Brianne Wood

Approval of Minutes: Jenn makes a motion to approve the minutes from last week. Kelsey seconds. Minutes are approved
Additions Or Corrections To Agenda: Clint requests that we add Front Desk computer to new business. Jenn requests that under new business we remove the BOD catch phrase and jacket logo. Brian requests that we had VIP to the ESC organization recognition list. 
Approval of Agenda: Brian makes a motion to approve the additions and corrections, Jenn seconds. All in favor, motion carries and the agenda is approved. 
Officer Reports:

· Executive Vice President: Clint Wylie BODEVP@cwu.edu- still getting people together for committees, updating online format, spreading word of online forms and committee availability. He yields. 
· Vice President for Clubs and Organizations: Mary Orthmann BODClubs@cwu.edu- they are still working on updating their website and we are recognizing twelve clubs today. They have their first club senate meeting next week. 
· Vice President for Academic Affairs: Jennifer Arledge BODAcademic@cwu.edu- she has been updating the academic affairs website. As well as updating the links to the new constitution and funds request to stream line the process. She is in the process of appointing senators. Their first meeting is Monday in SURC 301 at 6:00. Departments that are not recognized: 
College of Arts and Humanities

· Art, Gregg Schlanger, [VACANT]
· Communication, Phil Backlund, Sara Melten
· English, George Drake, Megan Epperson
· World Languages, Josh Nelson, Kylea Wells Brown
· History, Karen Blair, Brian Davis
· Music, Todd Shiver, Caitlin Malarkey
· Philosophy and Religious Studies, Heidi Szpek, Robert Moser
· Theatre Arts, Scott Robinson, [VACANT]
College of Education and Professional Studies

· Aviation, Amy Hoover, [VACANT]
· Educational Foundations and Curriculum, Barry Donahue, [VACANT]
· Education – Advanced Programs, Henry Williams, [VACANT]
· Education – Language, Literacy & Special Education, Carol Butterfield, [VACANT]
· Family and Consumer Sciences, Jan Bowers, [VACANT]
· Engineering Technologies, Safety and Construction, William Bender, [VACANT]
· Information Technology & Administration Management, Robert Lupton, Chandler Foster
· Nutrition, Exercise and Health Sciences, Vincent Nethery, [VACANT]
· Physical Education School and Public Health, Kenneth Briggs, [VACANT]
· Aerospace Studies, Jason Densley, Brian Bianco
· Military Studies, Karl Neal, Bryan Elliot
College of Business

· Accounting, Marvin Bouillon, [VACANT]
· Economics, Timothy Dittmer, [VACANT]
· Finance and Supply Chain Management, Eldon Johnson, [VACANT]
· Management, Jeffrey Stinson, [VACANT]
College of the Sciences

· Anthropology, Kathleen Barlow, [VACANT]
· Biological Sciences, Tom Cottrell, Leslie Ardon (Jacob Derley)
· Chemistry, Levente Fabry-Asztalos, [VACANT]
· Computer Sciences, Jim Schwing, [VACANT]
· Geography, Kevin Archer, Jefferson Bortner
· Geological Sciences, Carey Gazis, [VACANT]
· Law & Justice, Rodrigo Murataya, [VACANT]
· Mathematics, Timothy Englund, [VACANT]
· Physics, Mike Jackson, Ryan Corbin
· Political Science, Todd Schaefer, Jaclyn Sperlich
· Psychology, Stephanie Stein, Kristine Spruill
· Science Education, Martha Kurtz, [VACANT]
· Sociology, Delores “Kandee” Cleary, Neko Phillips
Douglass Honors College

· Matthew Altman, Brock Wolitarsky (Bonnie Billingsley)
· Vice President for Equity and Community Affairs: Brian Grimmer BODCommunity@cwu.edu- the ESC met for the first time last week they have scheduled the block party for the 18th of October, updates to come. They have now hired their community programmer and executive assistant. They also have three organizations that have submitted their recognition packets to be recognized today. 
· Vice President for Student Life and Facilities: Kelsey Furstenwerth BODStuLife@cwu.edu- she would like to thank everyone who attended or participated in Bi-Mart Night and Fred Meyer Night. The football game this Saturday has been moved to Pop Keeney stadium in Bothell again but there will be no busses this time. Wellington’s wildfire is coming up, changes may be coming to that event. October 10th from 6:00-8:00 pm. If clubs want to help or volunteer, just contact her. 
· Vice president for Legislative Affairs: Brianne Wood BODLeg@cwu.edu- they have over 350 new registered voters on campus. The ballot box has arrived and will be installed in the coming weeks. They are currently doing a voter registration campaign now. She will be at club senate next week, and SAS to spread the word. 
· President: KJ Stilling ODPresident@cwu.edu- it has been a great few weeks for the beginning of the quarter. He is looking forward to Wellington’s wildfire. Zombie zone October 27th, updates to come in the future. He will also be presenting for the SURC advisory board. He is glad to see everyone in the room and welcome! 
Special Guests: None
Communications: Communications are welcome to be written or verbally delivered. They may be submitted to any of the BOD Officers in person, via email or delivered to the BOD office, SURC 236.

· Brian Helliar- policies for building use, information piece of expectations of the officers in the building after hours. 
Public Comments: Public Comments are welcome to be written or verbally delivered. They may be submitted to any of the BOD Officers in person, via email or delivered to the BOD office, SURC 236.  Comments are also accepted in person during meetings.

· Casey- when are club senate meetings? October 3rd, at 7:00 in Dean 104 and every other Wednesday. 

Committee Appointments: (Clint)

Student Conduct Council (8 students)

1. Jadyn Weiss

2. Alanna Alegia

3. Kj Stilling

4. Dustin Waddle-Ford

5. Reba Burt

Diversity Council (3 students)

1. Jadyn Weiss

2. Alanna Alegia

SURC Union Board

1. Andrea Kuhn

2. Robert Lane

Student Media Board

1. Lindsey Sires

Campus Beautification

1. Robert Lane 

2. Cody Katow

Parking Advisory Board

1. Robert Lane

2. Isa Harrison

Human Subjects Review Committee (1 student & 1 student alternate)

1. Kj Stilling

President’s Advisory Committee (2 students)

1. Reed, Richard Rawlings

2. Isa Harrison

Service and Activities Fee Committee (6 students)

1. Isa Harrison

2. Dustin Waddle-Ford

3. Lance Larsen

4. Zack Russel

Student Technology Fee (6 students)

1. Daniel Gross

Late Night Committee

1. Jamie Wall

Jen motions to approve the appointees, Kelsey seconds. KJ would like to add to the audience that this is a great opportunity to work with deans and administration on campus and also earn great experience in multiple fields. All in favor, appointments are approved. 
SAS Appointments: (Jennifer)

· Caitlin Malarkey 
· Bryan Elliot 
· Cody Ogren 
· Kristine Spruill 
· Brian Bianca
·  Robert Moser
· Megan Epperson
· Neko Philips
· Brock Walitansky
· Bonnie Billingsly 
· Jaclyn Sperlich 
· Sara Melten 

· Chandler Foster 

Brian moves to approve the names listed, Brianne seconds. One abstention, appointments are approved. 
Club Appointments: (Mary)

· Central Gaming Initiative (CGI)- no representative present
· Central WORD- A literacy club for education students and anyone interested in the field. Black 201 Wednesday 7:00 PM
· College Democrats- a place for liberals and people on the fence to come and advocate to promote human equality while inviting speakers and promoting community equality. They are planning several events with county and state democrats. Their meetings are Tuesdays at 6:00 pm and are currently using the psych building but considering moving into the SURC.
· CWU Public Health and Pre-Nursing- it is for anyone in this field or interested in health. They want to become more involved in health programs within the community and campus. They meet in Purser at 1:00:00 pm on Tuesday’s room 127.
· Family Studies Graduate Professional Development- they are going to a few conferences this year as they have in the past years. Their meetings are in Michelson 207 on Tuesday’s at 5:30.
· Gamers Enjoying Each other's Company (GEEC)- no representative
· No Kid Hungry CWU Chapter- they are trying to raise awareness within the community and end national child hunger, they meet at noon in Fishbowl on Friday’s. 
· Public Relations Student Society of America (PRSSA) - they work with students who are going into public relations, networking and attend events. This allows for opportunities outside of the classroom. They meet on Mondays at 6:00 in Black 201 
· Supply Chain Management Association- their focus is to get all members hired or into an internship, they have been quite successful in the past. They also go through tours at large corporate companies like Target. They meet on Tuesday’s in Shaw at 3:15 pm.
· Pre-Law- no representatives present
· Student Artist Collective- they represent the student artist community, they also try and represent the student art community within the Ellensburg community as well. They host an art show event every year. They meet on Thursdays at breeze through cafe at 3:30 PM.
· Catholic Campus Ministry- they are the catholic group on campus, they meet on Sundays at 6:00 in SURC 137 where they have mass. They also have bible study, rosary and faith during the week. They usually do a spring break treat, which is focused on going out into the community and helping in some form or another. 
· Nutrition Club- they focus on networking within their studies and with professors. They also do many community and campus volunteer work. They meet on the first Tuesday of each month, in Michelson 206 at 5:00 PM
Jenn makes a motion to approve the clubs and organizations that presented themselves today. Brian seconds. Motion approved with one abstention.. 

ESC Organization Recognition: (Brian)

· First on the Family- Representative of student diversity, regardless of race, sex, gender or economic status. 
· FASA- Filipino American Student Association their mission statement is learning about the Filipino culture and what it means to have a Filipino heritage. 
· VIP- Violence, Intervention and Prevention- they believe in community action in the process of accepting violence as a global issue. 
Mary motions to approve these three ESC organizations, Jenn seconds. One abstention, motion carries. 

New Business:

· Wildcat Screens advertisement for Public Meetings- Jenn makes a motion to approve the use of the wildcat screens for public meeting announcements. Kelsey seconds. 
· Re-Visit Fall Quarter Meeting times. Public Meetings. Executive Briefs.
· 6 PM Tuesdays & 4 PM Thursdays
· Clint moves to approve, the meeting times above to establish these times for this quarter. Brian seconds. Jenn would like to add that the exec brief is open to students as well as the public meeting. Motion carries. 
· Front Desk Computer -Win/Win Program $350.00
It is a program set up with the Tech Department program, which they give you a brand new computer in exchange for an old one. He is looking for a motion to approve the purchase of one of these computers. Jenn moves to allot $350 to upgrade the front desk computer. Brian seconds. Jenn would like to know when this came to his attention? He replied right after our executive brief when the front desk computer froze. The computer in the front desk is quite old and in need of replacement since it is a computer often used. Kelsey asked if this was a program through the school, for answers contact Paulla Moffat. Motion carries. 

Issues/Concerns/Announcements:

· KJ mentioned there will be special request to the SURC advisory  board, he wants to advertise to everyone in the room that he wants to get some outward facing banners notifying students walking by that the student backspace is open as a lounge and hangout for students. Students are invited. Bob would like to add that there is couches and desk space to work, if you are in need of a quieter work area. 

· They don’t have 12 voting members for senate yet, will they make quorum? Answer: You need 6 of 12 to meet quorum. 

· If we turn in packets for club recognition, and your paperwork gets lost then come talk to Mary and she can figure things out. So next week is the next recognition. Tell Mary and she can represent those club who can’t attend the meeting personally. 

Adjournment: Brianne moves to adjourn. Jenn seconds. Meeting is adjourned at 4:44 PM.
______________________________________
KJ Stilling

ASCWU-BOD President

[image: image1][image: image2][image: image3.jpg]