[image:]

Executive Board Meeting Minutes
February 16, 2012
	Presenter/Time
	Agenda Item
	Discussion
	Outcome (motions)

	Allyson Mundy, VP for Academic Affairs
	Call to order
	Meeting called to order at 8:02PM
	

	Allyson Mundy
	Attendance
	Did NOT make quorum
	

	Allyson Mundy
	Additions/corrections to agenda
	
	

	Allyson Mundy
	Approval of agenda
	
	

	Allyson Mundy
	Approval of minutes
	
	

	Mike Merz
	Guest Speaker
	
	.

	Kelsey Furstenwerth 	
	Communications
· Faculty Senate Report
	
· Changes to the 2013-2014 academic calendar
· No longer using print version of catalog, will all be electronic from now on
· No more “dead days” once the new calendar year comes into effect.
· New Accounting minor
· More budget cuts coming for next year.
	

	Mike Merz-VP of Legislative Affairs
	Tabling
	
	

	Allyson Mundy
	Publicity
	· Posters are out for Senators to put up. Stamped until June, put in high traffic areas.
Can get more copies if needed.
· Posters are going out in unrepresented depts.
	

	Allyson Mundy
	Task Forces
	· Taskforce survey will be going out. Pick top three
	

	Allyson Mundy
	Report Back-
Political Science
	· Went to Washington D.C. trip for a conference.
· Met conservative party presidential candidates.
	

	Allyson Mundy
	Budget Report
	None
	

	
	Funding Request-
Theatre Arts
	
	

	Allyson Mundy
	Issues & Concerns
	New Senators:
· Wes-English Department
· Jeff-Geography
· Cody-LLSE in Spring
	

	Allyson Mundy
	Announcements
	· February 20th in Olympia HIGHER EDUCATION IS A RIGHT NOT A PRIVELEDGE
· Fireside Chat February 27th
Talk to the cabinet members and President about anything you want.
7-10PM In SURC Pit
· 27th Election Packets come out
· Student Trustee application is available
3 applications will go to the governor. Available in the president’s office.
· Next general senate meeting is March 1st Provost Levine will be coming

Bad Standing-If you are in bad standing, you have missed two or more meetings in a quarter. If you are in bad standing, you cannot vote and your department cannot request funds.

T-Shirts- New Logo is going on T-Shirts. Danielle O’Malley working on reformatting the shirts after a kink with the design.

Try to find alternates for your department so we can make quorum every week!

Philosophy and Religious Studies, History, and Foreign Languages working hard to fight budget cuts within the majors. Brian Davis is working on writing a letter from SAS that we do not approve the budget cuts.
	

	Allyson Mundy
	Public Comments
	
	

	Allyson Mundy
	Adjourn
	
	

New SAS Members:
Wes-English Dept. News editor of the Observer
Jeff-Geography
Cody-LLSE taking over for Sara
image1.png
“—

CENTRAL WASHINGTON UNIVERSITY

QIS STUDENT

