[image: image1.png]

MINUTES

September 11, 2014

I. Opening of Meeting

a. Call to Order

i. Vice President Bryson called the meeting to order at 5:00PM in the Cascade Room of the Atwood Memorial Center at St. Cloud State University.

b. Pledge of Allegiance

c. First Roll Call [x for present, o for absent]
President Gunnerson x

Vice President Bryson x

Executive Assistant Gunnerson X

Chief Justice Smith x

Chair Dyerx

Chair Gutschx

Chair Hagemeier x

Chair High x
Chair Muzammil x

Chair Pegg x

Chair Pradhan x

Chair Robinson O
Chair Vogl x
Chair Johnson x
Coordinator Swenson x

Senator Aurand Weisman x
Senator Blosser x
Senator Fisher x

Senator Gross X

Senator Hocam x
Senator Hwang x
Senator Le x

Senator Manning x

Senator Meyer x

Senator Critchley O
Senator Pexa x

Senator Phillips O
Senator Ronning X

Senator Schnoor X

Senator Scofield x

Senator Spruit O
Senator Uecker X

Senator Witthum x
Senator Young x
d. Approval of Agenda
i. Moved to approve by
ii. Seconded by… [senator manning]

a. Agenda Approved…[vice pres bryson]
e. Approval of Minutes

i. Moved to approve by...[senator fisher]

ii. Seconded by…[senator Le]

a. Minutes Approved Bryson
II. Hearings Chair Muzammil: intro, first meeting had internal elections, and was elected as a chair and their first meeting was on September 3rd, 2014
- They have meetings on Mondays and will give info at meetings to eliminate miscommunication and budgets at end of year

- They do tours in 10 different apartments, first tour child care center, only serve students of SCSU, offer different programs, full time part time child care opportunities
- Calls to needs of students, serve 43 children of St. Cloud State students, and work with 6 different departments on campus, national association

- It has received 4 stars in parents award, highest rating, the director has won various awards served over 20 years

-The prices are average compared to others around

Thanks chair Muzammil
Vice President Bryson: Scratch constitution update, moving to finance hearings
a. Open Gallery I
b. Finance Hearings
no finance hearings move to internal elections
Senator Hocam: resign as senator large

Vice President Bryson: All chairs please come back to the table

c. Internal Elections
i. Judicial Council

ii. Fee Allocation

iii. Senate Finance

iv. Senator At-Large
Patrick: freshman at St.Cloud State University, member of honors program and seeking publicity coordinator of Sherburne, member of target anti-drug and alcohol and is in charge of creating posters

Question Chair Hagemeir: what interested you in being a senator?
Answer: natural to be a member and have a voice of how things are handled here and are issues of what they have an opinion on

Question: chair Vogl: are you officially accepted into your major?

Answer: not yet

Question: Senator Pexa: What opinions do you have of things you want to change on campus?

Answer: sexual assaults on campus, make St.Cloud State a safer place

Question: senator Schnoor: Could you explain what your major information tech security is?
Answer: safeguarding data, network secure, target credit card breech

Blaze: freshman at SCSU, student council, enjoy having student involvement, elected vice chair, Ian encouraged to him to join and get acquainted with people, fast learner, love addressing issues

Question: Senator Le: why did you pick SCSU?

Answer: family in the cities, wanted to get away from home

Question: Chair Vogl: how will you remain unbiased?
Answer: open to everyones ideas, I will look at all angles

Question: Senator Weisman: What are some issues on campus?

Answer: People say Student Government why would you want to do that?? you have to change what people say about organizations

Question: Senator Schnoor: what would you like to change around campus?

Answer: student involvement

Question senator Witthum: what made you choose political science?

Answer: always wanted to get into politics, wrote letter to president at 6

Question: senator Pexa: what is your favorite color

Answer: blue

Question: Senator witthum: Did you join at Frat?

Answer: Yup

We will now move into discussion

Question: chair vogl: does anyone think we should white ballot?

Question: senator Myer: any other interest?

Answer: 2 or 3 people a day come in
Question Chair Pegg: student involvement is important especially with the constitution

Question: senator Pexa: positive on Blaze, he seems persistent

Question: senator Weisman: move to white ballot

Objection: senator Myer: only see one applicant as qualified
Question: Senator Hocam: which one do you see more qualified?

Answer: senator Myer: Blaze Drinkwine

Going into Vote

Senator Pexa: recognize objection

Chair Vogl: talked to Patrick many times, effort was good, he was extremely nervous tonight so put in consideration

Senator Hocam: adding to Patrick just because of nervousness, that should not be a factor on why we don’t vote him in

Senator Le: He would be good in tech fee or finance

Senator Hocam: generally we do not have computer people, and back off on the nervousness, all intimidating, look at application take it into consideration
Call to question senator Ronning

We have to move to written vote

Congrats you have both been elected…yay

Judicial Council: Lizabeth: Senator Ronning move to white ballot

Second by Schnoor

Objected by Senator Le: need more time to think
Disscussion

Chair Hagemeir: do we know why she is not present?

Answer: No

Chair Vogl: how many open seats

Answer: 5

Senator Ronning: move to voice vote

Seconded by Vogl

Elizabeth has been elected

I will recognize all Vice Presidents and chairs back to table

Senator Finance: Cam: international bus finance major, wants to be involved and expand network, positive learning experience and learn new skills, good fit because I have strong leaderships skills, secretary of organization, historian, I will apply what I know, and I have good time management skills
Question: Senator Weisman: why choose SCSU?

Answer: closer to home and cheaper

Question: senator Le: still involved with Asian student organizations?
Answer: not as much anymore

Question President Gunnerson: free to meet Fridays at 4?
Answer: yes

Question Senator Weisman: I noticed you are not involved in very much, why interested now?

Answer: gain positive learning experience for my future career

Leo: moved to St.Cloud from New York, finance major, senior, technician, audio stuff, previous exp, customer service manager in London, contribute something to career, I have set skills of being a good team leader and time commitment skills, been involved as a president, former vice president of international organization
Question senator Le: can you stay unbiased

Answer: of course, I wanted to experience different stuff and being biased and loyal is part of my job

Question: Senator Fisher: Why are you no longer apart of these organizations?
Answer: I am a senior, got into major, harder classes for more credits, couldn’t manage time and now I have more time

Question: senator Le: Are you free Fridays at 4?
Answer: yup

Discussion: Krishna: international student, try to be as active on campus, elected events coordinator, captain, MVP twice, sport scholarships, vary active in volunteering and organization art, dance, one act plays, good teamwork, good sportsmanship, leadership, active and involved

Conisder other applicant
Chair dyer: Leo, worked with him, he is super hardworking, loves St. Cloud State, dj at brainstorm, driven think he would be a good audition

Coordinator Swenson: Leo: answered how he will remain unbiased the best!
Senator Myer: did other 2 application give any reason on why they did not show?

Answer: No

Promote SFC to freshman because easier for long run

Senator Le: Leo worked with him, always on time, willing to help, and on call

Senator Ronning: call to question

Obection: Senator Hocam: anyone work with cam?

Answer: worked with cam, good communications, worked with Leo worked with many times, Krishna very active asks a lot of questions, would have wanted all 3 to join

Senator Ronning Call to Question

Seconded

No objections

Go into Votes

Krishna was elected
Fee allocation: Review Cody’s application

Go into discussion

Chair Pegg: yield to chair Gutsch

Gutsch: on the bottom of his application, the blacked out is confidential military information
Chair Muzammil: anyone know him?

President Gunnerson: Yield to Chair Gutsch

Chair Gutsch: He came into the office, discussed fee allocation more interested in saving intermural sports, didn’t understand full depth, unsure about his confidentiality

President Gunnerson: Why do you know this?

Chair Gutsch: I have military experience it is top secret, could have charges pressed against him

Chair Johnson: I talked to him outside of garvey, he wanted to create special fee for intermural sports

Senator Le: move to white ballot

Senator Young: I disagree

Chair Pegg: this is not something you go telling people, highly suggest you do not vote this person in

Objection Senator Ronning: voice vote?

Discussion: Senator Ronning move to voice vote

Seconded

Not voted in
v. College Senator

Jordan Hocam: applied for college senator, and accepted into major, wants to be apart and speak for education building, and covers problems student government can take care of.
Question: Senator Uker: move to white ballot

Seconded: Senator Le

Congrats Jordan you are now elected
III. Plenary Session I

a. Unfinished Business - None
b. New Business
President Gunnerson: advisor approval, veteran members are mostly the same

Senator Ronning: move to approve advisors

Seconded by Senator Meyer

Voice Vote

All in favor of approving advisors say I

The Is have it they are all approved

i. Executive Board Appointments
IV. Recess – 20 Minutes [remove 20 min recess Senator Blosser]
All in favor say I the Is have it motion carries recess is gone]
Move to Adjourn?

Motion Failed
V. Officer Reports

a. President [type reports for all] : Our first meeting was way finding, and signage is a consulting firm that came to campus to get feedback and improve on signage everywhere, recommendation signage to highway 10, update parking system, implementing land marks, pathways, label skywalk

- finally getting website

-handed out applications on mainstreet and a lot were here tonight, in the future when we do events and we need people to do events, please keep that in mind, blizzardshack,

-Saturday we have family weekend and homecoming campus resource fair for family members and students to answer questions from 9 to 11 am and we are in need of people to sign up
Question: Senator Schnoor: are there any orientation questions I would need to know?

Senator Pexa: what do we do at blizzardshack?

Answer: hang out at the hole

b. Vice President : office hours are a thing now and I appreciate everyone doing them

- internal committees are sent out, please be flexible for meeting times, external committees I have now begun to assign them

-always looking for student involvement, way finding there is a student opportunity and it was senator fisher and I everyone did a good job, we are really excited about this, changing signs

- Affianty groups want different students with input, we are trying to create a 10 year plan of what we want the university to look like, Wednesdays 5 to 7 p.m. also on the website we are going to start off basic to get it up and running sooner

-Dress code, dress appropriately look nice, dress shoes, no jeans

· Now for the husky compact, we were all upset about the no student input but we are now getting our opportunity, We had a meeting with higher learning committee and recommend student organizations
c. MSUSA Campus Coordinator: first conference this weekend, it is in

St. Cloud on Saturday, this year I will do things differently, I will post a sign up sheet for all 3 right away and summary of it, this will give me an idea, delegates getting to delegates, I will do a presentation and inform you all
d. Chief Justice: cannot use phones during the meetings
e. Executive Assistant

f. Academic Affairs

g. Campus Affairs

h. Communications

i. Executive Board: picked meeting time Wednesday at 7 am
j. Fee Allocation: 2 openings
k. Legislative Affairs: is not here
l. Senate Finance : talked about how we will handle reserves and it was on hold because of accounting issues, they want further information, hopefully by Monday we will be starting to take requests
m. Student Constitution: first few weeks we will look at constitution, want everyone to look at preamble and student rights, and see if anything needs to be changed or added? Do we need a bill of rights separate?

· We want some focus groups so we can educate and talk about things, section by section week by week, during mainstreet we were approached by grad students that wanted seats on our senate and we want to try and add this on constitution
n. Student Services

o. Technology Fee: comprehensive facilities planning, work with company, if you have any input let me know, and we are in need of more people
p. Urban Affairs: Any off campus people feel free to come and tell me opinions or ideas
q. University Committees: sitting on search for Herberger school of business dean, on the right track and if it goes good we will have a new one for spring semester, we met on Tuesday and talked about welcome/move in weekend and about the block party, they had someone come in and share a story about a break in… safety risks!
VI. Plenary Session II

a. Last Call for Business : none
VII. Closing of Meeting

a. Open Gallery II Senator Pexa: People came into office about the run off into the river
Bryson: received an email, regarding pollution to river due to parking lots on campus..will be on agenda next week
b. Open Statements

c. Last Roll Call

President Gunnerson x

Vice President Bryson x

Executive Assistant Gunnerson X

Chief Justice Smith x

Chair Dyerx

Chair Gutschx

Chair Hagemeier x

Chair High X
Chair Muzammil x

Chair Pegg x

Chair Pradhan x

Chair Robinsonx

Chair Vogl x
Chair Johnson
Coordinator Swenson x

Senator Aurand Weisman X
Senator Blosser X
Senator Fisher x

Senator Gross X

Senator Hocam X
Senator Hwang O
Senator Le x

Senator Manning x

Senator Meyer x

Senator Critchley X

Senator Pexa x

Senator Phillips O
Senator Ronning X

Senator Schnoor X

Senator Scofield x

Senator Spruit O
Senator Uecker X

Senator Witthum X
Senator Young X
Senator Drinkwine X

Senator Gill X

d. Adjournment – [7:02]
