[image:]
General SAS
April 14, 2015
Call to Order
Jenn Calls the meeting to order at 7:05 PM.

Attendance
Present:	Political Science, Aerospace Studies, PESH, World Languages, Finance and Supply Chain, LLSE, Chemistry, ITAM, History, Music, Accounting Economics, Law and Justice, ETSC, Military Science.

Additions or Corrections to the Agenda
Add Funding Request to beginning of the meeting.

Approval of the Agenda
Passed 14-0-0

Approval of the Minutes
Passed 14-0-0

Communications
Spring concert while be Sol, Grinch and Nacho Picasso on May 15, 2015.

Reports
SEOI survey will be sent out to student body soon.

Publicity - Hauke will be at the SURC tomorrow for campaign day to publicize his campaign and SAS. Spring concert tickets will be used as a tool to promote SAS
Constitution and By Laws: Goal is to review constitution to find a spot to add grad students in SAS.

Chair Report
Possible scavenger hunt to promote SOL concert and SAS. Free tickets will be given to winners.

Advisor Report
Jessie would like to see feedback on academic advising. Jessie would like to see how students could be enticed to give feedback, he would like to see a way that does not burden students.

New Business

Funding Request
[bookmark: _GoBack]Jenn recuses herself as chair, Rachel takes over.
Political Science - Department will go to Las Vegas to present policy analysis. Good practice for writing and to present to companies, and other researchers etc… Potential to publish a 20 page policy analysis in a journal.
Music so moves
LLSE seconds
Passed 13-0-1
Rachel reinstates Jenn as chair of SAS

History - Regional Phi Alpha Theta conference, great way to network.
Economics so moves
LLSE seconds
Passed 14-0-0

Accounting - Beta Alpha Psi members sent to conference.
Political Science so moves
Economics seconds
Passed 14-0-0

Economics - Requesting funds to go to conference in Bellingham. Benefits students because it is a great networking opportunity.
LLSE motions to approve full amount of $1500.00
Music seconds
Passed 14-0-0

Report Backs
ITSE - Computational Fluid Dynamics Software was explained at this conference. Great learning experience showed what this software can do. Thanks SAS for support.

Chemistry - Thanks SAS for funds, American Chemical Association Conference trip. Learned about multiple batteries, talked to researchers. Great experience to network and meet other students from other universities.

Management - Trip was cancelled.

Communications - Did not show, senator will try to contact senator. No answer to phone call or text. Jenn asks senate what they think they should do, By Laws would have to be suspended in order for the money to be reimbursed because they did not show up to the meeting for their report back and they did not notify the chair. Jenn suggests that they report back over the phone. Report back begins over the phone: Great learning experience, learned tips on how to be a better manager and how to do better planning.

Law and Justice - Went on a trip to Las Vegas for a trip, went to a conference and also toured multiple police department and spoke with police departments about their jurisdictions on the Las Vegas Strip.

Political Science - Went to Vegas to present research, had a good time. Got to present and network with lots of people at the conference.

Accounting - Went on a trip to Seattle, learned about non-traditional roots into a career. Students are very excited after the trip, and it was a very motivational experience.

History - Went to conference in Chelan, met with multiple grad advisors. Two students were nominated for best undergrad research paper, and if they win will go to another conference to present work.

Issues and Concerns
Four Year Course Schedules - Jenn: Almost ready to send plan to the provost.

Gen Ed Appeals Process - Jessie: Brings up concern about the general education committee, committee has one seat for a student however that student seat has been vacant for many years. Should a student from SAS sit on that committee in order to do some fact finding?
ETSC: student from SAS should sit on committee
Economics: More communication between students and the committee.
Chemistry: We should find student for that committee.

College of Education - Jenn: Mary has brought up issue from the education department
Jessie: With the dean transition it is difficult to make some changes between

Motion to Adjourn
Economics motions to adjourn
LLSE seconds
Passed 14-0-0
image1.png
—

SiS

CENTRAL WASHINGTON UNIVERSITY

STUDENT

ACADEMIC SENATE

