
[image: image1]

[image: image2]

ASCWU-BOD Public Meeting

October 4, 2012

“Together We Aspire, Together We Achieve”

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

Kelsey Furstenwerth 

Jennifer Arledge 

Mary Orthmann 

KJ Stilling 

Clint Wylie 

Brian Grimmer

Brianne Wood 

Approval Of Minutes: Jenn makes a motion to approve the minutes from last week, Brian seconds. All in favor with one abstention by Kelsey. Minutes approved. 
Additions Or Corrections To Agenda:  Jenn would like to add Happy Israel and Jason Benson to SAS appointments. Kelsey seconds. All in favor, motion carries. Mary has 27 clubs to add for recognition: Pre-Med, Phi-Alpha-Theta, ERMA, ASM, Bet, Alpha-Psi, Lambda Pi Et, Chem Club, Rodeo City Roller Derby, Society for Human Resources (SHRM), Pre-Pharmacy, Campus Crusade for Christ (CRU), NAFME,SCNAEA,CWU Trumpet, Namekemono Anime, Rotoract, Piano, CWU Astronomy, USITT, Mu Alpha Theta, Alpha Lambda Delta, Anthropology  ,Electric Vehicle Club, CWU Wesley, Family Studies, AUAP
Approval of Agenda: Jenn makes a motion to approve the additions and corrections, Brian seconds. Motion carries and items are added.
Officer Reports:

· Executive Vice President: Clint Wylie BODEVP@cwu.edu- he has been working on updating the website for the committees. He has also been monitoring the budget and working to get students involved.
· Vice President for Clubs and Organizations: Mary Orthmann BODClubs@cwu.edu- she has been working on their website as well, a new funds request in the packet is in use with an extra step to go to SURC accounting. She has been adding agendas and minutes to the website for student availability.  There are a lot of clubs to recognize today and in the coming meetings.  
· Vice President for Academic Affairs: Jennifer Arledge BODAcademic@cwu.edu- the first SAS meeting was this week, she is excited about the group of people this year. She is putting together committees and a possible semester conversion study group. There is no moving forward with this but simply looking into it. She has been updating the website and logging back minutes from past years. Funds request forms have been updated and streamlined the system. Finally she has been working on appointing senators.
· Vice President for Equity and Community Affairs: Brian Grimmer BODCommunity@cwu.edu-  at the last esc meeting they discussed the upcoming block party on the 18th of this month. They are finalizing details to be released He is also updating his website and listing organizations as they are recognized.  He met with the mayor of Ellensburg and they are working on a public transportation issue and discussing improvements of transportation in town. The mayor is asking for student input on transportation in the area. 
· Vice President for Student Life and Facilities: Kelsey Furstenwerth BODStuLife@cwu.edu- next week is homecoming week! Next Wednesday is Wellington’s Wildfire, there won’t be a fire this year but still free food and games sponsored by the Rec Center and the entire event is completely free. If your club is interested in tabling then contact her. She asks that you do some type of free giveaway or game. Next Friday is our first home football; you could have a chance to win a $500.00 dollar scholarship. 
· Vice president for Legislative Affairs: Brianne Wood BODLeg@cwu.edu- they have been doing a voter register campaign. They officially have over 700 registered voters. Their last event is Monday October 8th and it is floats for votes. They will be handing out root beer floats 11:30 -2:00 while supplies last. They have a job opening for a student liaison who speaks in Olympia on behalf of the ASCWU-BOD. If you have any question please contact her. 
· President: KJ Stilling BODPresident@cwu.edu- He would like to thank everyone for coming to the bod meeting, this is a great site to see with so many students present. He has been attending the ESC and club senate. This afternoon he attended the state of university address, he encourages everyone to check it out and it is available on the student intranet. He is looking forward to Wellington’s Wildfire and Zombie Bash on October 27th.There will be activities in the rec center, dining and SURC 137. It’s a high risk weekend, so getting involvement can make the weekend great. He is reaching out for members for the probity. Information is available just contact KJ. 
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
Committee Appointments: (Clint)

· Revisit the appointments of
· Academic Assessment Committee
· Academic Advisory Committee
· Diversity Council
· President’s Advisory Committee
· Recreation Advisory Board
· Human Subjects Review Committee
· Services & Activities
Art Selection and Permanent Collection Committee (1 student)

1. Kaitlyn Farr

Athletic Compliance Committee (2 students)

1. Abigail Schranck

2. Sterling r Frye

Equal Opportunity Committee (2 students)

1. Estrella Cardenas

2. Kaitlyn Farr

Ethics Advisory Committee – (1 student)

1. Tanya Wren

Service and Activities Fee Committee (6 students)

1. Matthew Baird

2. Kylea Wells Brown

Recreation Advisory Board (6 students)

1. Tabitha Hardy

2. Patrick Mehl

3. Alex lee

Academic Advising Committee

1. Reed, Richard Rawlings

Board of Academic Appeals and Academic Standing Committee (8 students)

1. Kahleen Hucins

2. Dustin Waddle-Ford

3. Sarah Flatebo

Human Subjects Review Committee (1 student & 1 stu[image: image1]dent alternate)

1. Kj Stilling alternate

2. Chistina Bistricean

Library Advisory (1 student)

1. Jennifer Arledge

Student Conduct Council (8 students)

1. Sarah Flatebo

Student Technology Fee (6 students)

1. Cody Katow

Academic Assessment Committee (1 student)

1. Reed, Richard Rawlings

Late Night Committee

1. Cody Katow

Library Advisory (1 student)

1. Jennifer Arledge

Faculty Senate Representatives

1. Brook Wolitarsky

It was the best of his knowledge that last year they weren’t able to fill of the committees throughout the entire year but this year they are completely filled now, during fall quarter. Jenn motions to approve appointees listed, Brian seconds. All in favor, motion carries and appointees are approved.

SAS Appointments: (Jennifer)

· Samuel Guiles
· Adam Blanar-Oviatt
· Cody Nilsen
· Happy Isreal
· Jason Benson
Brianne so moves, Mary seconds. All in favored, motion carries. 

Club Appointments: (Mary)

1. Society for Human Resources (SHRM) this club does a lot of work with their major and conferences that are active within the community and campus. 

2. Pre-Pharmacy- No representative present.
3. Campus Crusade for Christ (CRU) - they meet every Thursday, bi weekly official meetings with worship, speaker and group discussion, Black 137 and social events every other. 

4. NAFME- active within the music community 

5. SCNAEA- they are an education group, meet every Monday at 11:30 in Randall 117, they plan to go to a conference in march.
6. CWU Trumpet- active within the music community 

7. Namekemono Anime- they discuss various parts of Japanese culture and media. They organize trips up to the Westside. They are active with group organizations and meet every Tuesday in Black 150, 6:00 with an open door policy. They do their best to fundraise. 
8. Rotoract- they meet Thursday 5:30 in SURC 135 and they work with rotary within the community
9. Piano- active within the music community 
10. CWU Astronomy- they do a lot of outreach and public events, they work a lot with the sky, obviously. Meet Wednesday at 12 in Lind 212 

11. USITT- theater tech, they talk about the stuff that happen backstage of theaters. They are open to members, they don’t have a meeting time anymore but they usually meet in McConnell.
12. Mu Alpha Theta- we get together and talk about math and math related things, Bouillon 106 on Sunday at 6:00 

13. Alpha Lambda Delta- national organization for honor society with freshmen, they take freshmen with a 3.7 gpa or higher and they become nationally recognized but anyone can be in the club. They meet 3 times a quarter, a room in Black to be determined and contact is dispersed. They require 6 hours of community service per person. 

14. Anthropology - they are a club that people whom are interested in any field of anthropology they meet the second and fourth Wednesdays of each month in dean. 

15. Electric Vehicle Club- they work on cars, they meet in Howe at 2:00 on every other Monday, anyone can come but they work on senior projects. 

16. CWU Wesley-we meet at 7:00 at the Methodist church on Wednesdays (formally known as central space) they are moving forward with events on campus soon. 

17. Family Studies - they meet every other Wednesday as a public meeting, they are going to a conference of national relations in Phoenix, Arizona. They meet in Michelson 201. 
18. AUAP- mentors groups of Japanese students and help them comingle on campus with students and the Ellensburg community. They meet Thursdays at 5:30 Black 202.
19. Pre-Med- their club offers a lot of information and volunteer work if you are interested in the medical field. They have speakers that come and talk about medical careers and futures.  

20. Phi-Alpha-Theta- history club, they meet every other Wednesday in the Language and Literature building, they send their members to an academic conference every year for experience. 
21. ERMA- they try to do public outreach and meet every other Monday’s in Dean hall on the 3rd floor. 

22. ASME- they meet on Monday’s from 2:00-3:00 in Howe 235, competitions with rapid design, drag reports and once a year they have a SBDC, students from all Alaska to California come here to compete and participate. Developing relations and contacts in the field. 

23. Beta-Alpha-Psi- they meet every Monday at 12 in Shaw, they do a lot of event to recruit students who are accounting majors.  

24. Lambda Pi Eta- communications meet on Tuesday’s at 6:00 in Bouillon 210, academic and speech classes. 

25. Chem Club- they are an active club, everyone is welcome but they are involved in a lot of activities and plan field trips other Monday at 5:00 in the Science building. 

26. Rodeo City Roller Derby- they are here to spread the sportsmanship throughout campus and they traditionally meet on the first Friday of the month. They are holding events on campus, derby baby on campus. 

27. CWU Give- community service based club that focused community service, once a year they go to Africa and Nicaragua to build homes and facilities. They meet on Wednesday’s in the SURC.
Jenn moves to approve the clubs listed except for pre-pharmacy. Clint seconds. All in favor, motion carries. 

New Business:

· BOD Logo- Brianne motions that we approve the jacket logos and letterhead that was discussed at our executive brief. Jenn seconds. All in favor, motion carries. 
Issues/Concerns/Announcements

· Mary - on Saturday October 13th, there will a fall open house, clubs are welcome to table at this event. 

· At the next public meeting KJ will present a funds allocation that will go to support the Zombie Bash event, he is planning to request roughly $700.00. This is a heads up as an item on the agenda for anyone whom is interested. Money will be used for give away, doughnuts for a contest and a photo booth. 

Adjournment: Brian moves to adjourn, Jenn seconds. All in favor and the meeting is adjourned at 4:40 PM.


______________________________________


KJ Stilling


ASCWU-BOD President


[image: image2][image: image3][image: image4][image: image5.jpg]CENTRAL WASHINGTON UNIVERSITY

} ASCIWU BUD

BOARD OF DIRECTORS


