
[image: image1]

[image: image2]

ASCWU-BOD Public Meeting

October 25, 2012

4:00 PM SURC PIT

“Together We Aspire, Together We Achieve”

Call To Order: Meeting is 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: Jenn motions to approve the minutes from last week, Clint seconds. All in favor and the minutes are approved.
Additions Or Corrections To Agenda: Add to club appointments

· American Sign Language Club
· Arnold Air Society
· Association for Information Systems
· Crimson Guard and Dance
· CWU Horn Club
· Percussion Club
· PESH Club
Add Sabrina Enders under SAS appointments. Add under new business “public transit open house” in the SURC.
Approval of Agenda: Jenn so moves to approve the above changes and corrections to the agenda, Kelsey seconds. Agenda is approved.

Officer Reports

· Executive Vice President: Clint Wylie BODEVP@cwu.edu- this last week they had their second meeting of S&A. They meet 5:30 on Wednesdays. Other than that he has been working on filling slots for different committees. He has almost finished his website.
· Vice President for Clubs and Organizations: Mary Orthmann BODClubs@cwu.edu- our first funds counsel is October 30th, funds requests need to be in by Friday. Club senate is on November 7th at 7:00. She is also updating her website with all new contact information for all the clubs and organizations.
· Vice President for Academic Affairs: Jennifer Arledge BODAcademic@cwu.edu- their website has been updated with past minutes; all recognized and unrecognized groups are available for review. They have been working really hard to keep everything up to date and available. She met with provost; she is excited to start working on the focus groups to get together with faculty senate. SAS is meeting on Monday at 6:00 in surc 301, it is an open meeting.
· Vice President for Equity and Community Affairs: Brian Grimmer BODCommunity@cwu.edu- MEChA was recognized at the executive meeting on Tuesday. The Block party was a successful event last week! He would also like to send thanks out to Student village, Carl’s JR, Utopia and the Rec Center.
· Vice President for Student Life and Facilities: Kelsey Furstenwerth BODStuLife@cwu.edu- she goes to RHA every week and she has been working on the zombie bash with them. It is this Saturday from 7-1 in the rec center and Holmes dining. A movie will be shown in the pit and the wellness center will be making mock tales. If you are looking for ways to get involved, join the student senate and she can connect to the right people.
· Vice president for Legislative Affairs: Brianne Wood BODLeg@cwu.edu- still looking for someone to fill the position of liaison. They are going to start phone banking across the state, to remind students to vote and turn in their ballots. They are looking for students to call out and volunteer from 6-8 tonight. As a reminder we have a ballot box that can take any ballot from any county and it is located in on the east patio. If students have any issues that they don't see are being worked on then please contact her.
· President: KJ Stilling BODPresident@cwu.edu- last week he met with President Guidino, he is interested in the student focus during the election. In regards to the S&A committee, he is trying to participate in the process and procedure, but right now that is just a discussion. Also, he has been in contact with the administration fee committee; if you are interested in being involved please contact him. For those of who were at our last public meeting, there was a letter drafted by the ESC and KJ responded with a draft letter. He saw a free show last night and we have events like this on campus all the time!
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)

· Abigail Shranck
He would like to appoint her to the recreation advisory board, Jenn moves to appoint her. Brian seconds. She is approved.

SAS Appointments: (Jennifer)

· Ryan Swain (Art)
· Josey Wright (Accounting)
· Sabrina Ender (family)
Mary so moves to appoint the listed names, Kelsey seconds. All in favor and they are approved.
Club Appointments: (Mary)

· American Sign Language Club-meet at 6:00 at Mondays at the third floor lobby of the language and literature building, anyone is welcome and they put on different sign language meetings and spread awareness of deaf culture.
· Arnold Air Society- Every other Sunday at the air force center at 7:00, they are a professional honorary community service organization.
· Association for Information Systems- IT 215 at 3:30 in Shaw but it is subject to change; they are right now trying to get recognized and then forming details about their club.
· Crimson Guard and Dance- meeting Fridays 7-8:30, Sunday 12-2
· CWU Horn Club-Tuesdays and Thursdays 12:00 music 217, their members are comprised of horn players.
· Percussion Club- they are a group of 17-19 members that are studying percussion, they participate in community fundraisers and how to entertain. Meet every other Tuesday at 2:00 in the concert hall.
· PESH Club- meet every other Wednesday at 4 in purser hall 201, they help people in the program become comfortable with one another and their majors. They have a homeschool PE for Ellensburg residents and troubled kids in the area.
Mary entertains a motion to approve the clubs listed above. Jenn so moves, Kelsey seconds. All in favor. Motion to approve ASL club, Brian seconds with one abstention.

ESC Organization Appointments (Brian)

· MEChA

New Business:

· Zombie Bash- It is this weekend! If you are looking for volunteer hours or a safe place to hang out it is available! It officially starts at 8 but people may begin getting there at 7. This is great event to table for clubs and organizations! Get in contact with him, one club has reached out but he has table space for 10! Costumes are encouraged.
· Council of Probity Appointment
· Mariela Munguia
KJ entertains a motion to approve Mariela for the counsel of probity, Kelsey so moves, Jenn seconds. All in favor. She is appointed.

· Public Transit Open House- He would like to ask the fellow members of the BOD to help sponsor the Public Transit Open house, it is $25.00 to move the furniture and prepare the event. Jenn would like to know why the ESC isn’t funding this and they are asking the BOD. However with the Mayer speaking with us he wanted to give the board an opportunity to support the event but he hasn’t asked the ESC yet. Clint wants to clarify that the $25.00 would be so the BOD is a part of the event instead of just one office. Brianne wants to know the location, SURC 137b. Brian entertains a motion to allot $25 for SURC 137 on October 30th. Brianne so moved, Kelsey seconds. 3 in favor, 3 opposed, KJ breaks the tie. It is approved.
Issues/Concerns/Announcements

· Traveling Public Meetings Winter Quarter- he had the idea to take our meetings on the move, to accommodate other students on the campus whom aren’t in the SURC as frequently. Please send us your feedback.
· If you are interested: the Halloween orchestra concert is $5 to get in with student ID and all the players will be in costume Tuesday the 30th at 7:00.
· Student advisory board, SURC 236 BOD office.
Adjournment: Brianne motions to adjourn, any decent? Motion adjourned at 4:34

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9.jpg]< Central Washington University LEARN. DO. LIVE.
! W U Associated Students of CWU
N Board of Directors

