

ASCSI Student Senate

Meeting Minutes

2-3-2014

I. Call to Order

- Vice President Vanhoozer called to order the regular meeting of the **ASCSI Student Senate** at **3:18 pm** on **February 3, 2014** in **SUB 233**.

II. Roll Call

- Roll Call was taken by Secretary Ahrens. The following Senators/Executives were tardy or absent:
 - Senator Sanchez (absent)

III. Minutes

- Meeting 1/27/14 minutes were approved.

IV. Agenda

- The 2/3/14 agenda was approved.

V. Guests

- **Randy Simonson**
 - Academic Integrity
 - (1) To preserve culture of honor
 - (2) There is dishonesty even on our campus, and we're working on policy that has "teeth" which we hopefully don't have to use but needs to have the "teeth" so that people aren't dishonest.
 - (3) Thinking to create a database that keeps track of how many offenses each student has, that would only be seen by a department head or dean.
 - (4) First step after there's suspicion would be to meet with the student.
 - (5) Contact me about any questions, suggestions, clarifications.
- **Ross Sanders**
 - African Drumming Club
 - (1) We have an actual pep band this year and with that I'm hoping we can get a lot more people together to play drums.
 - (2) Wanting to raise money and even take a trip to Africa

VI. Announcements

- **Blood Drive**
 - Feb. 12th, Senators please don't forget whatever you signed up for
- **Swearing in New Senators and Treasurer**
 - (1) James Skinner
 - (2) Justin Elmer
 - (3) Jolie Allred
 - (4) Cody Elliot
 - Senator Lewallen moved to approve our choices of senators and treasurer
(motion passed)

- Senators and Treasurer have been officially sworn in

VII. Committee Reports

- **Advertising:**
 - Homecoming posters almost done
 - Slight delay in the Toilet Paper
- **Ambassadors:**
 - Had a meeting, picked Homecoming Royalty
- **Community Service:**
 - No Report
- **Diversity Council:**
 - International Dinner on the 27th
 - \$7 for community
 - \$5 for teens
- **Eagle Hall:**
 - Mini-retreat yesterday
 - (1) Planned events for semester
 - (2) Treasure Hunt on the 5th
 - (3) 13th game night
 - (4) 14th valentine candies and letters
 - (5) 19th movie night
 - (6) 24th next meeting
 - Need a list of Program Board events coming up
- **Fine Arts:**
 - Preparing Springfest
 - (1) Got interest from musician in Boise
 - (2) Drum Club and Singing Group asked for help
- **Interclub:**
 - No Report
- **Off-Campus Centers:**
 - No Report
- **Program Board:**
 - No Report
- **Public Relations:**
 - Senators Olson, Quiroz, and Vogt went to radio station
 - (1) Talked about Homecoming
- **Sports and Recreation:**
 - Intramurals started this week
 - (1) Basketball, dodgeball, volleyball
 - More games coming up as the weather clears up
 - For more details check the flyers in the rec building
 - Will get more info for outdoor program
- **Sustainability:**

- No Report

VIII. Old Business

- **Homecoming**

- Week
 - (1) Posters will be hung up tomorrow
 - (2) Will talk to President Lindley about voting for Royalty
 - (a) And help from others for advertising
 - (3) Will need muffins and candy for events
 - (4) Senators don't forget to come help for times that you signed up for.
- Dance
 - (1) Senator Eddy will be talking to some of senate for help setting up
 - (2) If anyone here has those indoor white Christmas lights, talk to Senator Eddy
- Pasta Feed
 - Location is set, but time has been changed for the 11th of April at 5:00-8:00
 - Senator Lewallen, talk to Advisor Scholes about the entertainment

IX. New Business

- **Approving African Drumming Club**

- Seems like it'd be a good time for students
- Although the club probably wouldn't be able to raise enough money for big events this semester, they could kind of get the feel of things these first few months and then prepare for future semesters.
- As the club grows they will need more drums, which will hit their budget.
- Senator Skinner moved to approve the African Drumming Club
(motion passed)

- **Duct Tape the Dean**

- Dallas looking to hand over the responsibilities of this event to another senator
 - (1) Senator Eddy and Martin will take over
(motion passed)

X. Executive Reports

- **Secretary's Report:**

- New Senators, give me your number and email for our contact list

- **Vice President's Report:**

- Last week I mentioned I'll create a chart of everything we're doing this semester for operation change
 - (1) Talk to me about ideas, dates, and times

- **President's Report:**

- Thanks to Dallas, Saffron, Candaace, and Amanda for being on the committee for selecting senators
- Thanks to Jordan for help with selecting a treasurer

- **Advisor's Report:**

- Welcome new people
- Cody come to me sometime this week so I can show you the ropes

- There's an old guy from Seinfeld, he would always say "it's go time!". We need to be like that now too, we're running out of year already.

Senator Donahue adjourned this meeting at 4:50pm.