ASUCC Student Leadership Team
Minutes of April 6, 2015
Page 1

Call To Order:
Meeting called to order by ASUCC President Megan Morehouse at 12:06 pm.

Roll Call:

	Megan Morehouse, ASUCC Vice President

Michael Lewis, ASUCC Business Manager

Haley Stammen, ASUCC Activities Officer
Anthony Terra, ASUCC Public Relations
Stacya Baker, ASUCC Senator

Aria Blackwood, ASUCC Senator
Chris Denny, ASUCC Senator
Maria Dresser , ASUCC Senator
Josh Friedlein, ASUCC Senator

Marcie Russell, ASUCC Senator

Linh Tang, ASUCC Senator

	Lorenzo Wilcox, ASUCC Senator

Drama Club Rep.

Engineering Club Rep.
Cora Siebert, Geology Club Rep.
RJ Harris, Peer Mentor Rep.
KC Perley, PTK Club Rep.
Mark Hamel, Wrestling Club Rep.
Kevin Hernandez, Guest
Ellis Poole, Guest
Marjan Coester, Advisor

Standing Business:
Approval of Agenda. Agenda for April 6, 2015 was approved as presented but it was noted that it was an old copy.
Approval of Minutes. Minutes from March 9, 2015 were approved as presented.
Statements from the Audience:
None.
Old Business:
PTK Nerd Nation. Four current students will traveling with an advisor to Texas for the international conference for PTK. The group is asking for ASUCC to cover the cost of airfare for the students for a total of $1,855. Motion made to approve the request (Stammen, Tang). Motion passed (14-0-3).
New Business:
ASUCC Swag. Stammen introduced a proposal that would increase funding for swag. Motion made to move the request to Old Business (Terra, Friedlein). Motion passed (16-0-1).
Officers' Reports:
Megan Morehouse, Vice President.
Elections Committee. Morehouse shared that she is taking on new roles in the organization and will be delegating this responsibility to Maria Dresser.
Haley Stammen, Activities Officer.
Activities Task Force. Stammen shared that Dresser is the co-chair and Baker is the note taker. They are meeting on Tuesday’s from 11-Noon in the Moody Room. Club Fair will be April 22; Terra and Friedlein are working on it.

Spring Fling. Stammen and Tang (co-chair) are working to create a committee to work on this event. The previously proposed meeting time will be changing.
Michael Lewis, Business Manager.

Budget Task Force. Lewis noted that the original meeting time will be changing and he is still looking for a time and location. They have revamped Project CANS are now inviting students back to pick out food. Limited vegan, vegetarian and gluten free items are now available.
Tony Terra, Public Relations.
No report.
Senators.
Walk A Mile. Dresser is recruiting folks to walk in this years’ “Walk A Mile In Her Shoes” event, which will be on April 24. She has contacted everyone who previously signed up to have them come in to complete the registration form.
Oxfam Hunger Banquet. Tang is working on a Hunger Banquet as well as an OHA/OHP insurance sign up event.
Committee and Task Force Reports and Reminders:
Academic Standards. No report.
Accreditation. No report.
Achieving the Dream. Still seeking students to serve on task forces.
Budget. Still brainstorming ideas to balance the budget.
College Council. Will meet on Tuesday.
Instructional Council. No report
Safety. Meets this Thursday
Umpqua Unites. The website page will be updated soon with a report on Women’s Voices.
Website & Social Media. No report.
Club Reports:

Athletic Department. They are working on a funding proposal for tennis.
Debate Club. Absent.
Drama Club. Is joining up with GSA for screening of the film “Angels in America”.
Engineering Club. Working on getting a new banner; will be selecting a design.

Environmental Sustainability Club. Absent.
Geology Club. The club meets the first and third Thursday’s in Sci 16 at 3:15pm. Will be doing some community outreach and organizing study groups.

GSA Club. See Drama Club report.
Mainstream. Absent.
National Student Nursing Association. Absent.
Peer Mentors. They have been finishing up the drop for non-payment list phone calls.

Phi Theta Kappa. The club meets on Wednesday’s at 4pm in the Moody Room. Induction is May 28 and officer positions are open. They are looking at doing a car wash and a pie in the face fundraiser.
Pre-Health Club. Meeting times will be 12-1 every 3rd of the month, location TBD. They plan to have guest presenters.
SkillsUSA. Absent.
Wrestling Club. All tournaments are done and club will become inactive until next season. Make look operate more like an intramural type program in the future.
Veterans’ Club. Absent.
Advisor’s Report:
Sunset of Softball/Baseball. Coester informed the group that the proposal to fund Softball/Baseball which was presented and approved by the 2013-2014 ASUCC Leadership Team has officially sunset. This releases the Leadership Team from the financial commitment.
For the Good of the Order:
Ellis Poole spoke about the two funds that have been established to assist Kristapher Yates. Volunteers are welcome to help with fundraising activities.
Adjournment:

Meeting adjourned by Megan Morehouse at 12:51 pm.
