ASUCC Student Leadership Team
Minutes of October 13, 2014
Page 5

Call To Order:
Meeting called to order by ASUCC President Kristapher Yates at 12:04 pm.

Roll Call:

	Kristapher Yates, ASUCC President
Ellis Poole, ASUCC Vice President

Michael Lewis, ASUCC Business Manager

Haley Stammen, ASUCC Activities Officer

Kierstin Darby, ASUCC Public Relations

Aria Blackwood, ASUCC Senator

Stephanie Harbison, ASUCC Senator

Megan Morehouse, ASUCC Senator

Garrett Sconce, ASUCC Senator

	Josh Short, ASUCC Senator

Jessica Vogel, ASUCC Senator

Aaron Carter, Drama Club

Keenan Blanchfill, Engineering Rep.
Maegan Hartley, Geology Club
Michael Clarke, PTK Rep.

Dalton Lee, Veteran’s Club Rep.
Marjan Coester, Advisor
Ciarra DeMasters, Guest

Standing Business:
Approval of Agenda. Agenda for October 13, 2014 was approved with moving Club E-mail to the Activities Officer report, from the Public Relations Officer report and the addition of areport from Joshua Short regarding the Annual Giving Committee and a report from Haley Stammen on the Safety Committee.
Approval of Minutes. Minutes from October 6, 2014 were approved as presented.
Statements from the Audience:
No statements from the Audience.
Old Business:

Club Charter. The Geology Club charter was presented. The advisor to the club is Karen Carroll. Motion made to approve the Geology Club charter as presented. (Clarke, Short) Motion passed (13-0-1).

New Business:
ASUCC Campus Enrichment Grant/Early Childhood Education Conference. Motion made to move the request to Old Business for the next meeting (Lee, Stammen). Motion passed (14, 0, 0)
HIV Alliance Proceeds. Motion made to move this item to Old Business for the next meeting(Lee, Stammen) Motion passed (13, 0, 1)
Officers' Reports:
Kristapher Yates, President.
Update on ASUCC/ Peer Mentor Space
Name of ‘new’ Space. Yates noted that they are looking for a name for our new place that encompasses both ASUCC and Peer Mentoring.
Furniture/Supply Proposal. Yates noted that ASUCC and Peer Mentoring office is lacking the appropriate furniture and supplies for the shared space. He asked his fellow student leaders to help brainstorm ideas and create a budget so a proposal can be created.
New desktops. Eight new desktops have been ordered, three meant for Student officers and five for the Senators and club representatives.
5 Senator Applications. Applications for the open senator positions have been turned in, and interviews will be scheduled soon. Senator input will be strongly encouraged when decided who the next 2-3 senators will be.
Ellis Poole, Vice President.
OCCSA. No report.
Vote OR Vote- The goal is to have 520 students registered to vote by the 14th of October; we are currently at 388.
Haley Stammen, Activities Officer.
Activities Task Force. The group meets on Tuesday’s from 2-3pm in the Umpqua Room. The task force in in need of more male influence to balance out the events. Joe Olsen has agreed to join the task force when his schedule allows.
Flea Market. . A Student Flea Market will be held on November 6-7 in the Student Lounge to benefit the 200 Level French trip.
Riverhawk Halloween. Vogel is working on planning activities for the night before Halloween
Breast Cancer Awareness. There will be Pink Out activities for Breast Cancer Awareness.

Club Fair. Stammen reported that Club Fair will be on October 15 from 11am-1pm and decided to move the event indoors due to bad weather; it will have a Monster Mash theme. Re-chartering needs to be turned in before the club fair to participate.

Club Email. Stammen noted that the club emails project started last year is being continued. Some emails have been set up and a test email will go out to all clubs.
Michael Lewis, Business Manager.

Budget Task Force. Project CANS has been expanded to include the Woolley Center as well, dropping the credit requirements for the program. The Gas Card project was suspended until winter term to ensure the sustainability of the program.
No H8. Job Corps has challenged ASUCC to get involved in the campaign.
Safe Spaces. One of ASUCC goals is to create Safe Spaces on campus; there needs to be a discussion regarding what they would like and who they would serve. The underlying idea is that people could come into the space and understand they would be respected and that if they had an issue, they would be heard.
Kierstin Darby, Public Relations.
Volunteers Contact. Darby reported she is working on creating a contact list from the volunteer sheets that were filled out during welcome week.
Senators:

Joshua Short: Josh attended a meeting for the Annual Giving committee and mentioned that there will be a campaign aimed at encouraging students to donate, but it will be in the form of a raffle. The idea for the campaign is “weird science.”
Committee and Task Force Reports and Reminders:
Academic Standards. No report.
Achieving the Dream. No report
Board of Trustees. The last meeting was on October 8, 2014 from 3-4pm. A motion was passed to: Implement a $7/credit Student Legacy Fee for two years, followed by $8/credit for three years. The legacy fee is not to be increased for five years, but will be re-evaluated in three years. It is possible that if more than $5.5 million can be raised within the community, the Legacy Fee may be decreased. The Board had a difficult time with this motion, but they clearly took student feedback into account when making this decision.
Budget. No report. First meeting is October 21st.
College Council. No report.
Enrollment Management Workgroup. No report. Meeting is October 24 at 11am in LH 2.
Instructional Council. No report. Meeting is October 21 at 3pm in JH 14.
RFP – Health, Nursing, Science. No report.
Safety. Stammen reported on the last meeting. There were no incidents this week. There will be a scheduled earthquake drill soon.
Umpqua Unites. The first focus group was held and it was reported that it was a good experience. The team decided to sell t-shirts with the same design as the long-sleeve shirts; the shirt will be $10 and will be sold at the Information Desk; funds help with the work of the team.
Website & Social Media. Marjan reported that social media guidelines are being reviewed. They will be meeting every two weeks; the next meeting has not been scheduled.
Club Reports:

ASTRA. Absent.
Bible Study Club. Absent.

Business & Entrepreneurship Club. Absent.
Computer Club. Absent.
Debate Club. Absent. The first meeting will be October 17 at Noon in Snyder 18.
Drama Club. The second meeting was last Tuesday at 12:15 in Whipple Centerstage.
Engineering Club. Blanchfill noted that the club has set a meeting time for Tuesdays at 12, but location is to be determined. Their first meeting will be on Tuesday.
Environmental Club. Absent.
Geology Club. No report; rep had to leave early.

Mainstream. The first edition of the paper will be out in one week. The Club Fair will be covered by the mainstream with pictures and short interviews.
National Student Nursing Association. Absent.
Phi Theta Kappa. The club meets on Wednesdays at Noon in LH 2. The club is working on gaining three star status. They are currently discussing starting an Honors in Action project. They will be attending club fair. A representative from PTK went to a national meeting over the weekend, and club officers will be meeting to discuss information they have found, and decide their next course of action.
Science and Technology Club. Absent.
Skills USA. Absent.
Veterans’ Club. Lee reported that some things have gone missing in the Veterans Center and they are in process of adding code locks to the center, and giving codes to its members. They are saddened that it has had to come to that but it seems to be a necessary course of action.
The club is selling Papa Murphy coupon cards for $5.
World Languages Club. Absent.

Advisor’s Report:
Red Cross Blood Drive. There will be a Red Cross blood drive in Jacoby Auditorium Lobby on October 28th and 29th. Everyone is encouraged to participate.
Southern Oregon College Student Leadership Summit. The summit will be held at the Redwood campus of Rogue Community College on November 8th. Those who are interested should contact Marjan Coester. This will be on the agenda for next week.

For the Good of the Order:
Wear pink for breast cancer awareness month!
Adjournment:

Meeting adjourned by Kristapher Yates at 12:50pm.
