Thelomathesian Society Meeting

September 20, 2006

 7 PM

Location: Hannon Room

	Thelomathesian Society Senatorial Representation
	
	
	
	

	
	
	Fall 2006
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	District
	First Name
	Last Name
	Present?
	Issue 1
	Issue2
	Issue3
	Issue4
	Issue5

	Sykes
	Letlabika
	Senaoana
	Y
	
	Y
	Y
	Y
	N

	
	Hristo
	Petrov
	Y
	Y
	Y
	Y
	Y
	N

	
	Alicia
	Johnson
	Y
	Y
	Y
	Y
	ABS
	Y

	
	Kristen
	Bednar
	Y
	Y
	Y
	Y
	Y
	Y

	
	Julian
	Blakney-Carlson
	Y
	Y
	Y
	Y
	Y
	N

	
	Brendan
	Eckner
	Y
	Y
	Y
	Y
	Y
	Y

	
	Michael
	Nichol
	Y
	Y
	Y
	Y
	Y
	N

	
	Geoff
	Walano
	Y
	Y
	Y
	Y
	Y
	N

	
	
	
	
	
	
	
	
	

	KDS
	Rachel
	Hall
	Y
	Y
	Y
	Y
	Y
	N

	
	Caitlyn
	Carlson
	Y
	Y
	Y
	Y
	Y
	N

	
	Katherine
	Alexander
	Y
	Y
	Y
	Y
	Y
	N

	
	
	
	
	
	
	
	
	

	Dean Eaton
	Zoe
	Bludevich
	Y
	Y
	Y
	Y
	Y
	Y

	
	Jessica
	McLeod
	Y
	Y
	Y
	Y
	Y
	N

	
	Justin
	Green
	Y
	Y
	Y
	Y
	N
	Y

	
	Julia
	Jones
	Y
	Y
	Y
	Y
	Y
	N

	
	Erica
	Reiner
	Y
	Y
	Y
	Y
	Y
	Y

	
	Ryan
	Brandt
	Y
	Y
	Y
	Y
	Y
	Y

	
	Mackenzie
	Hollis
	Y
	Y
	Y
	Y
	Y
	Y

	
	Molly
	Williams
	Y
	Y
	Y
	Y
	Y
	N

	
	Jessica
	McPherson
	Y
	Y
	Y
	Y
	Y
	Y

	
	Alexandra
	Jenson
	Y
	Y
	Y
	Y
	Y
	Y

	
	Misha
	Sarova
	Y
	Y
	Y
	Y
	Y
	N

	
	
	
	
	
	
	
	
	

	Lee
	Haley
	Bowman
	Y
	Y
	Y
	Y
	Y
	Y

	
	Ola
	McAndrews
	Y
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Commons
	Julia
	Warn
	Y
	Y
	Y
	Y
	Y
	N

	(78 Park)
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	ATO
	Jon
	Solomon
	Y
	Y
	Y
	Y
	ABS
	Y

	
	Jon
	MacMillan
	Y
	Y
	Y
	Y
	Y
	Y

	
	Tyler
	Andrascik
	Y
	Y
	Y
	Y
	N
	Y

	
	
	
	
	
	
	
	
	

	Rebert
	Tim
	Louer
	Y
	Y
	Y
	Y
	Y
	N

	
	
	
	
	Issue1
	Issue2
	Issue3
	Issue4
	Issue5

	25 College
	Michael
	Crankshaw-Bierce
	Y
	Y
	Y
	Y
	Y
	Y

	
	Justin
	Newcom
	Y
	Y
	Y
	Y
	Y
	N

	
	
	
	
	
	
	
	
	

	204 Lincoln
	Alex
	Humphries
	Y
	
	
	
	
	

	(Phi Kap)
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Hulett
	Brent
	Davis
	Y
	Y
	Y
	Y
	N
	N

	
	
	
	
	
	
	
	
	

	Priest
	Brandy
	Pestka
	Y
	Y
	Y
	Y
	Y
	N

	
	
	
	
	
	
	
	
	

	District
	First Name
	Last Name
	
	
	
	
	
	

	Whitman
	Taylor
	Fargo
	Y
	Y
	Y
	Y
	N
	Y

	
	Sarah
	Callaway
	Y
	Y
	Y
	Y
	Y
	N

	
	Lindsay
	Muetterties
	Y
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Gaines
	Justin
	Hunt
	Y
	Y
	Y
	Y
	Y
	Y

	
	Tegh
	Kapur
	Y
	Y
	N
	Y
	Y
	N

	
	
	
	
	
	
	
	
	

	Reiff
	Harry
	Neely
	Y
	Y
	Y
	Y
	Y
	Y

	
	
	
	
	
	
	
	
	

	??
	Moira
	Dietsch
	Y
	Y
	Y
	Y
	N
	Y

	??
	Danielle
	Rhubart
	
	
	
	
	
	

President Jon Cardinal:

This meeting of the Thelomathesian Society will come to order at 7:01 PM.
May I have a motion to approve of the minutes from the meeting on September 13th?
(Senator Bierce moves to approve of the minutes).

May I have a second?

(Senate Seconds).

The minutes are approved.
I want to start by saying that it’s impossible to say something without going the direction you don’t want to go when it comes to talking about the past few days. All I can say is I that the community has come together and embraced each other. Calvin was a great friend, a great classmate, a great team leader. I think he would have really appreciated the way that we have come together these last few days. I would like to ask you to please join me in a moment of silence.

With us tonight, I’ve asked Counseling Services to come with us to Thelmo as a resource and we can ask them to help us with whatever we need help with. Pat Ellis and Daniel Hernandez are here tonight.

Pat Ellis
Thanks for inviting us and I want to thank all of you for being so supportive for helping each other. If you see someone who needs anything, please direct them to our services. This does not go away in a day or week, it may take years to overcome. Short of that, we have a 24-hour line where a counselor can be called. Also, during regular hours we are all very flexible in case anyone needs to come in. I’ll be more than happy to answer any questions.

Daniel Hernandez

Thank you for asking us to come here. The last few days have been intense in our office and on campus and with individuals who were very close to Calvin and the devastation and the ripple effect it has across campus for those who don’t even know Calvin. I want to ask if you’ve been touched by the loss of a loved one or friend. What we don’t know is what that activates with people. Oftentimes when there is a loss, people will have an experience of earlier losses that they never dealt with. Many people ask and think about and ask about their own death. It does happen at a young age. It’s an unfortunate thing. We’re born, we go through stages, and we expect to die at an old age. We see a lot of people shaken up, even by people who didn’t know Calvin.

The added dimension is that Calvin took his own life.

I am concerned about the weekend. Monday, Tuesday, Wednesday, people are busy with work and trying to balance their obligations. With the weekend approaching, people have fun and start drinking. I think with the influence of alcohol, I think you’re going to see a lot of stuff surfacing for people. Be aware of your neighbors and friends. Even your closest ones. You think you know them, but when something like this happens, you don’t know their history. Just be present to people. We’re available as Pat mentioned, we have a crisis counselor available 24/7. You know some of the activities that will be happening. We are aware that Calvin’s Memorial Service will be Saturday, September 23 at 8 PM in Gunnison Chapel. We want people to come in as a community to mourn the loss. It will be an intense moment. People will be leaving the Chapel that evening highly emotional. We need to be careful of our classmates, of people down the hall. People will relive a lot of what they felt. It’s a normal grief process. We will not have anybody else as well do this, we don’t need another death on campus. Any questions that I can answer?
Guilt, pain, sadness are normal to feel. The loss of a friend is a very heavy thing to experience, particularly for a young group. One of the things about our society is that we live distant from death and we are fortunate. Because of that, we do not know how to deal with death when that happens and we are very vulnerable. That could be anyone on campus. Be attentive, reach out, and support them in whatever way you can. If you need to be supportive, allow people to reach out to you.
Pat Ellis
I want to mention some of the information that Dan said. We also have handouts you can get anytime. If you want that kind of information, please come on by.

Thank you.

President Jon Cardinal

With that, we will go into officer reports. First up is Vice President of Senate Affairs Matt Brender.

Officer Reports

Vice President of Senate Affairs Matt Brender

Right after our meeting tonight, if everyone can meet with their respective Chair of their committee, please do so. Talk to me after if you have any questions. I want each of you to present an issue that everyone and Thelmo can do on campus.

Senator Senaoana
I want to deal with the taxi service and way to change it to make it more convenient.
Senator Bowman

I want to look into how to get from major airports, so that family and friends can come and visit without the huge cost. Maybe we could implement a SLU bus system.

Senator Newcom

People complain about course evaluations, so I would like to look into those.

Senator Sarova

People don’t like the .25 grading scale.
Senator Fargo

I would like to research the transportation topic, maybe purchase some new bikes on campus.
Senator Dietsch

I’m interested in putting sensor lights in bathrooms.
Senator Louer

People have been wanting to get off campus, and may be interested in getting trips to Montreal or Ottawa.
Senator Warn

I would like to have the health center open 24 hours.
Senator Williams

I would like to see SLU have transportation once a week to Wal Mart or some general store for students to have access to them.
Senator Humphries

I’m also interested in looking into the GPA issue.
Senator Muetterties

I talked to my constituents and they are interested in looking at courses, looking into more options and the availability of each class.
Senator Jones

I am concerned about the disrespect on the weekends with vandalism on campus.
Senator Carlson

I’m in KDS, so I’m interested in looking into Greek life and how it is viewed on campus.
Senator Alexander

I am also in KDS, and we’re interested in trying to get Greek Life and rest of campus combined together to make theme houses and Greeks self-governed.

Senator Blakney Carlson

I’m interested in the vandalism issue as well, with people coming to our bathroom and trashing it.
Senator Neely

We’re interested in having a training center in the gym open to whole student body.
Senator Jensen

I talked with my constituents and we are concerned with the rise of prices in Dana.
Senator Reiner

I’m interested in looking into the decrease of Financial Aid, and the decrease in Jobs on campus that might correlate with this issue.
Senator Bludevich

Someone said they wanted the Pub to open earlier on Sundays.
Senator Bednar

Someone said their professor didn’t really address the student death.
Senator Callaway

I’m interested in looking into security because according to the people I was talking to, Security got their story completely wrong.
Senator Pestka

I’m interested in the availability for Financial Aid for Study Abroad programs during the winter and summer breaks.
Senator Kapur

I have two issues: the patrol of police on campus, and trying to get the fly situation out of Dana.
Senator Walano

I am also concerned with vandalism on the floors.
Senator Davis

I want to look into the lack of recycling efforts on campus.
Senator Brandt

A lot of people are concerned about the Pub not being open before 2:30 PM on Sundays. Also, there is concern with the non-availability of food after 11:30 PM.
Senator Green

People would like to see more Environmentally Safe products on campus.
Senator Hunt

I’m concerned with the lack of orientation to the town of Canton, with students not knowing the resources in town and where to get things. Improving this could benefit both students and the Canton community.
Senator Nichol
I am also concerned with environmental issues.
Senator Eckner

I’m interested in the campus becoming environmentally friendly and being aware of ways to save energy.
Senator Johnson

A few people want to see a written policy on how to deal with people drinking in the pub.
Senator Bierce

I’m interested in looking at the success or failure of the .25 grading scale, how to get more guests such as faculty on the meal plan, and vandalism.
Senator Petrov

I’m interested in getting a Cab service to Canton because a lot of people want to have this for interviews and conferences. I would also like the gym and pub to be open later.
Senator Hollis

I’m interested in starting a program initiated for students to grow their own veggies and fruits.
Senator McPherson

I want to look into online housing applications.
Senator Andrascik

I want to see more job opportunities on campus.
Senator Solomon
I want to see more collaborations between groups on campus.
Senator MacCleod

I would like to see more vegan and vegetarian choices at the pub and Dana.
Senator Macmillan

I also would like to see more choices for food.
Vice President of Senate Affairs Matt Brender
Thanks guys.
President Jon Cardinal
To add to this, it wouldn’t hurt to do this on a consistent basis. Members’ time is supposed to be used for something like this, but really it’s supposed to be a time to bring up issues and not just events.

Thanks Matt, great idea to do this. Next we have Secretary Liz Boyd.
Secretary Liz Boyd
Hi everyone. I just want to remind you all to stand up, state your name before each turn, and to speak loudly and clearly.

President Jon Cardinal

Thanks, Liz. Next is Vice President of University Relations Laura Rabinow.
Vice President of University Relations Laura Rabinow
Following what Senator Solomon was saying, we’re going to have the first Unity Council meeting at 4:30 in the Student Center in the Crandall Room on September 28. The University Tripartite Committees are still giving me times, so seat numbers will be out soon and I’ll have an application process for that out by next week. Also, to my committee, we need to meet outside after this meeting.

President Jon Cardinal

Thanks, Laura. SLUSAF Central Treasurer Andy Long is next.
SLUSAF Central Treasurer Andy Long
Good evening Senators, Chairs, applicants, and others. We've got a little handful of contingency requests tonight that I hope you've looked over. The newly-formed Budget and Finance Committee wasn't created in time to review them, so that fell to a few members of the Exec Board and me. Speaking of the newly-formed Budget and Finance Committee, if the new members of the Budget and Finance Committee could meet with me after the meeting, that'd be splendid.
President Jon Cardinal

Thanks Andy. Lastly for Officer Reports, is Student Delegate to the Board of Trustees Mike Wieneke.
Student Delegate to the Board of Trustees Mike Wieneke
Good evening, I’m moving forward with discussions on campus with addressing tuition increases this coming year. I am meeting with Pat Farmer, Kathleen Mulaney, and I am meeting with President Sullivan.

I want you all to take some notes on this reading, and we’ll have discussions next week. One thing with the Board of Trustees is that they need to see data and they need to make decisions based on what the numbers are showing. I am interested in creating a poll for you guys. The Board of Trustees meeting is October 13. The three people who want to work with me should meet me up here after tonight’s meeting. For those of you who have been checking out website, I apologize that Jason’s photo is still up there. I wanted to change it this week but was unable to. I’m going to try my hardest. Thanks.

President Jon Cardinal

Thanks Mike. Alright, so now we’re going to move into Chair Reports. First up is Academic Affairs Chair Chance Johnson.
Chair of Academic Affairs Chance Johnson

I do not have much to report since the committees have just been assigned. However, I would like to welcome everyone who was selected for the Academic Affairs Committee and express my confidence in your abilities to accomplish a lot this semester.

If we all bring our ideas, and motivation to every meeting we will get things done.

Also I would like to briefly meet with you all after this meeting.
Chair of Student Life Adobea Akuffo

Once again I'll introduce myself to anyone who has forgotten my name. I am Adobea Akuffo. I am pleased to welcome the 7 members to the Student Life committee. It's imperative that we set up a meeting time that works for every member. We can discuss that through email, I am looking at Thursday evenings for the most part. This semester the focus of the whole body will be to address student life issues. This group will possibly be broken into two or three groups to address the pressing issues.

The first group will work closely with Scott, with our Vice President of University relations Laura Rabinow, Associate Dean Rance Davis and Dean Tolliver on setting up the Unity Council.

The second group will begin research on creating student honor code system

The third will be to work with the different divisions of student life, especially the new staff to design programs for the community.

We will also collectively be working on the self-governance of the town houses to ensure its efficient continuation by examining and clarifying the rules and on any ideas that committee members come up with.

The 7 senators should please see me after the meeting to discuss meeting times.

Thanks for your time.

Sexual Violence Education Liaison Mandy Kenton

Hey everyone, I want to remind you all that we have the “Go Beyond” program coming on October 3, 2006 at 8pm in Gulick Theater. As in “Go Beyond….What you think you know about rape and sexual violence.” We have a lot of really great things planned for this semesters “Go Beyond” Leah Prescott is coming up from Dartmouth college to do slam poetry, there will also be skits, songs, testimony and much much more. So please plan on coming and please help spread the word about the event. Besides “Go Beyond” we are starting to plan a relationship violence panel for October 16, 2006, due to reoccurring instances of relationship violence that have been going on recently around campus. Lastly, I wanted to inform you all that a Male Athletes Against Sexual Violence group is starting up around campus, and they will be coming to Thelmo next week to ask for “club” status. If there is anyone who is interested in being in this group please let me know. Thanks!
Environmental Conservation Committee Chair Katie Craig

The Environmental Conservation Committee looked further into the possibility of
composting at SLU, through research on the Internet, and discussions with Carrie Johns,
Chair of the Environmental Studies Department. Based off of two models in Vermont,
Middlebury College and University of Vermont, as well as the Riverside Correctional
Facility in Ogdensburg, NY, we are researching the possibilities of on-sight and off-site
composting. Due to strict New York regulations, it will take a long time to develop
sufficient means of composting. Meanwhile, we will look into hauling systems to local
composting facilities. The ECC studied different manufacturers of biodegradable food service items. Companies examined were Biocorp, Eco-Products, and Green Earth Office Supply. Biodegradable plates, bowls, cups, and utensils are financially feasible for use in the Northstar Café and the Time Out Café.
Vice President of University Relations Laura Rabinow

Sorry, I just had to mention that Geoff Walano is my new Assistant Chair.
Vice President of Senate Affairs Matt Brender
Also, can the Senate Affairs committee meet here after the meeting? Thanks.
President Jon Cardinal
And now for my reportWhat a tough past few days it has been for all of us. What a tough few years it has been for St. Lawrence.

Our small community has suffered one unfathomable tragedy after another. I lack the understanding to explain why we have been visited by the despair of death four times in the past six years. I lack the understanding as to why in our world more people die each year from suicide than in all the world's armed conflicts, even while a third of the world is at war. Why is our world full of such despair, depression, isolation, and loneliness…enough to drive an individual to such an extreme? But it is my understanding of what tragedy can do for a community, for our community, that gives me hope and resilience.

Tragedies are those unexpected experiences which weave together, thread by thread, the trials and the tribulations, the deep desolation and the persistent pain of our fragile existence. A tragedy makes us realize the full meaning of that abstract phrase, “fragile existence.” Human nature is odd, for it often takes a tragedy for us to recognize our vulnerability and our dependence on one another as brothers and sisters. A tragedy humbles us and brings us together. It washes away our superficial differences and breaks down our false barriers. A tragedy enlightens us of our common interests, our common love, and our common pain. In short, a tragedy, although full of confusion, sadness, and anger, can show what human beings are capable of. A tragedy can bring out a goodness we thought did not exist.

Aeschylus is one of my favorite poets, and he once wrote: Even in our sleep pain that cannot forget falls drop by drop upon the heart, and in our own despair, against our will, comes wisdom through the awful grace of God. I have witnessed this wisdom within all of you this past week. Whether it was embracing one another in hugs of support, shedding tears of sorrow together, paying special attention to a friend, or pausing to reflect upon life, you have all accepted a new understanding of compassion and dedication to each other.

Although we will never forget these tragedies, we may forget the goodness these experiences bring out in us. On September 12, 2001, this country was united, aware of our fragility and our dependence on one another…aware of the importance of compassion. I would argue that if we had not forgotten this common bond and common awareness, the aftermath of another of our nation's tragedies…that of Hurricane Katrina's…would not have turned out the way it did.

So, let us dedicate ourselves to a life based on the particular wisdom I write of, for it would be a tragedy to forget. Dedicate ourselves to this wisdom, and I predict this world will have fewer tragedies. Let us here in this room lead the student body in this dedication

…Please join me in a moment of silence to honor our good friend, classmate, teammate and leader…Patrick-Calvin Breslin…
Now I would like to introduce Amanda Moroe, who was just hired for Student Life and will be working closely with ACE.
Amanda Moroe
Being new, and coming from Judicial affairs, I’m excited to work with ACE this year.

President Jon Cardinal
Any questions for her?

Alright, so I also want to pass out this packet. The background behind this first article…Actually I want you to read this article to get background to pursue this policy issue. We want to be serious about Financial Aid and do our research to propose to the Trustees. This is a very delicate and complex issue. We need to know that the administration thinks long term and not short in their decision making. We are looking at broad issue of higher education in the US to show you how well SLU has done. The figures in the paper will scare you. SLU is on the top of achievement on this issue. It’s 20 pages and you have a whole week to do this. We will dedicate 20 minutes each meeting discussing this issue. If we have conclusions about this issue we will discuss them. We are looking for suggestions about how we can engage the trustees on this issue and talk about what kind of student body we want to be. Do we want to be socio-economically diverse or transition back to less academically successful students but could afford to come? It’s not black and white either. We need to dedicate selves to this reading and thinking. Dedicate 20 min to this next meeting.

Vice President of University Relations Laura Rabinow

It’s not a boring read. It was very informative and has to deal with most students in country.

President Jon Cardinal
Page 17 is not missing. I received permission to distribute this packet from President Sullivan by the way. The graphs aren’t included in this paper.

Any questions?

Student Delegate to the Board of Trustees Mike Wieneke
I want to add that, while we are considering the Financial Aid issue, think outside the box. If you have an idea about how University can come up with tuition throughout the student body, bring it forward. We will take any suggestions you come up with. An example would be if a student asked if we could peg tuition at a certain level for each class. Tuition as a first-year would stay the same for the four years but increase for the next year’s class. I never even thought of that, a student came up to me about it.
President Jon Cardinal
In regards to how much is available, Dean Tolliver mentioned the vandalism problem. He suggested to link the amount it costs to fix vandalism to financial aid.

Another example would be to link financial aid to parking fees.
Like Mike said, the most important thing is to focus on this issue.

I hope it’s the Senate talking about this issue next week.

Now we’re going to move into Old Business.

Old Business

President Jon Cardinal
First up is the second approval to pass Liz Boyd as Secretary.

Is there any discussion?
Debate For:
Debate Against:
Deb For:
Call

Roll Call: Abstentions or Objections? (none)
Before we move on to new business, I want to refresh about procedure. You can make points about funding, and ask Andy during discussion. Just think of it openly.

Senator Crankshaw-Bierce
Whatever happened to “Speak to”?

President Jon Cardinal
It was being used improperly, so now we incorporate “Speak to” into our “Debate for” or “Debate against”. You can choose to Speak to.

Vice President of Senate Affairs Matt Brender
The point is, if you stand in favor, you cant say against it. It can be a neutral point.

President Jon Cardinal
Following that, we have a vote. Organization and Club status only need one approval.
Contingency Requests need two approvals, and resolutions and appointments need two approvals.

You basically learn it as you go. Don’t be afraid to make a mistake.

Now we’re going to move into New Business.

First up is the Contingency Request from Amnesty International (Issue 1).

Vice President of University Relations Laura Rabinow
I’m representing Amnesty because they all have a class right now, so I’m helping them out. I’m going to read what they gave me to read.

Amnesty International was established at SLU to bring awareness on campus about ethnic Genocide in the Sudanese province of Darfur, involving racial and religious extermination. There are many different forms of violence, rape, and violence towards children. Amnesty will bring in a staff member from NYC and he will speak of his own experience on Guatamala. These numbers you see up here are approximations from web, and projected cost of food and housing. Amnesty is providing partial funding from its own budget. Amnesty USA isn’t providing the funding because it’s an independent SLU event. This funding will last for the whole week.

President Jon Cardinal
Alright, we will now move into discussion.
Senator Crankshaw-Bierce
You don’t know if they have a publicity plan for the week?

Vice President of University Relations Laura Rabinow
They do.
Senator Johnson
Will they go to different departments for help?

Vice President of Senate Affairs Matt Brender
For a point of information, if there is no money used fully, it is possible to turn that back into the Contingency fund, so the difference is returned to us.

President Jon Cardinal
Alright, so we’ll move into debate.

Debate for:
Debate against:
Debate for:
Call

Roll call Secretary Boyd. (See Issue 1)

Motion Passes:

38 for, 1 abstention, 0 against

So you need to come back for second approval next week

Next up is the NASO Contingency Request.
NASO Contingency Request
Karla General

NASO has requested for contingency and I want to explain. We are bringing Winona Laduke to campus from a Reservation in Minnesota. She went to Harvard, she is an economist, an environmental activist, an author, and a women’s rights activist. I’ve been in contact with her for three years, and I’m finally trying to make this happen. Also, she’s a politician; in 1996 and 2000 she ran for Vice President with Ralph Nader. She has won several awards and published 3 books in the last 10 years. As for total requested, it is 2,400 dollars to bring her here.

We are spending 4000 honorarium, shes coming to UVM Tuesday, driving from Burlington from here, and we are splitting travel costs. We solidified the date 2-3 weeks ago. Shes staying at a Bed and Breakfast. We have different levels of funds from different groups (see Contingency request).
President Jon Cardinal
Any discussion?

Assistant Student Life Chair Scott Bosy

Can you explain what the honoraria is?

Karla General
For her to take time to come here, it’s on Wednesday, Sept 27 from 7-9:30 in Eben Holden. She speaks on a lot of different issues: environmental, biological, her vice presidential political experiences. She also has books too. She’s very credible in International rights, and she usually charges 7000 and she decided on 4000 for us.

Senator Muetterties

How have you started publicizing? Do people know about this?

Karla General
I sent an email on listserv to faculty and 24 students, fliers are being put up today and tomorrow, and listserv emails go out tomorrow. Also, the Aquesasne newspaper is expecting community members to come, too. Sheis pretty well-known in the Native World.

SUNY Canton and SUNY Potsdam are also invited. We are expecting 200 people to show up. SUNY Potsdam had a good turnout when she came.
Senator Petrov

Can you elaborate more on what she’s going to talk about?

Karla General

She’s done a lot of work for indigenous people. She has talked about wild Rice and how crops are being Genetically modified and how that affects indigenous species of rice. She also talks about how companies trying to come in and say that they don’t have the right to sell that rice.

She’s from Minnesota, she’s a lawyer, and she has ties in a lot of different areas and on any kind of civil rights issues and environmental issues.

She is exposed to a lot of different areas. She brings in Globalization, Economics Sustainability. Her book is called Recovering the Secret: Alternatives To Economic Development. She can teach how to incorporate different ways of thinking.
Senator Petrov
I think this is great because it will bring awareness to different issues on campus. It bridges a lot of gaps, politics, globalization, NASO, economic, and environmental issues. She’s such a high status character so this will better convey messages that we’ve been trying to convey.

President Jon Cardinal
Alright, so we’re ready to move into debate.

Debate for:
Senator Davis
We don’t get a lot of speakers on campus, so get the word out. She seems like she’s going to be a great speaker

Debate Against:
Debate For:
Call

Roll Call Secretary Boyd.

Motion Passes:

37 for, 1 against, 0 Abstentions.
Next, we have the Java House Contingency Request.
Java House Contingency Request
Java Rep Lou Zeppieri
We are asking for funds for Java, we really need new equipment, and we need a considerable amount of money for many items. We need money for hotels and other things as well.
SLUSAF Central Treasurer Andy Long
We can mention all of these funds but we probably won’t resolve this tonight.
Java Rep Lou Zeppieri
We have to house the bands when they come, at the Cascade Motel, and a lot of bands refuse to stay there. We therefore have to house at the University Inn which costs twice as much.

We will discuss the sound equipment.
We really need to replace all of our gear, extra mics, new speakers, soundboard, more XLR cables, and we’d like to get light boards.

Senator Muetterties
I was wondering where you went to get those estimates?

Java Rep Lou Zeppieri

The coffee makers come from Amazon.com, and other prices come from Northern Music and video in Potsdam. Our school deals with them a lot and used Equipment isn’t feasible. We have a time frame because we’re renting equipment and it’s costing us more. We need to start over with new equipment.

Senator Brandt
I’ve been to Java. It’s been stable for a while now, and last year there were rumors that Java might be closed down. Before we spend all of this money, can the Senate be assured that the Java program will be around?
Java Rep Lou Zeppieri

Certainly. The only way we wouldn’t is if the administration wanted to shut us down, but the school won’t be taking a committed stance on Java yet.

Senator McPherson
How long do you think the equipment is going to last?

Java Rep Lou Zeppieri

I would say easily 10 years, probably more. It’s built for touring musicians who are using it a lot and transporting it a lot.
Senator Kapur
I was wondering if you guys were concentrating on getting a new place to house the barn?

Java Rep Lou Zeppieri
We’re in that tent and our moving date is October 15. The school has already torn down some walls in the Artery/old health center. Java is putting a lot of work into this to make sure it succeeds. We’re putting in the time that needs to be put into it. Prior to the health center, we’re working with Dean Tolliver, Tom Coakley, and President Sullivan.
Senator Warn
Have you done any fundraising other than Thelmo?

Java Rep Lou Zeppieri

We have done a campaign with Alumni, particularly Java alumni. We know we could allocate a small portion from the ACE budget out of concert committee budget, and that wouldn’t be for sound equipment. Also, we talked with the administration because when relocated, part of question is whether a new space can be obtained.
Assistant Senate Affairs Chair Mike Tudoreanu
Don’t you think you should spread the expenses out over a longer period of time?
Java Rep Lou Zeppieri
Yes, Java has been a program since the early 1990s, and we don’t want to lose the momentum. This is stuff we need at this moment to make Java succeed.

Senator Senaoana
Can the sound equipment belong to St. Lawrence so other organizations can use it when Java isn’t? I mean, so that other groups can borrow it as well?
Vice President of Senate Affairs Matt Brender
This proposal is coming from Java, so they would have to agree on the amendment.
Java Rep Lou Zeppieri

I don’t think the school actually needs the equipment. I don’t think the music department wants us to take it, so we need dedicated equipment just for Java.

President Jon Cardinal
We need to consider if we can share the space in the Health Center as well.
Java Rep Lou Zeppieri

I don’t think people know that Java is funded by ACE. I’d like to see some Thursday concerts, and ACE can use our equipment, venues, and tents.

President Jon Cardinal
Java falls under ACE, and technically if you are supporting ACE then you support Java.
Senator Solomon
This appears different than the document on the Thelmo website. I remember there are things on decorations.

SLUSAF Central Treasurer Andy Long
Things have changed. We met with Java beforehand to slim it down and move the request into chunks. The problem is that it’s my fault with a miscommunication and not getting the revised version up in time.

Vice President of Senate Affairs Matt Brender
I have that document as well. Sound equipment is right there. We’re just discussing this as of today.
Java Rep Lou Zeppieri

The sound equipment is the most pressing issue, we’re losing bands that don’t want to come back

Student Charlotta Chung

I’ve come to a few Thelmo programs for a Contingency Request. This is a good thing for Java because this money will last over 10 years. I think it’s good to support something sustainable for the student body

Senator Green
I was wondering if the equipment will make a difference to student ears? Also, are you getting good deals?

Java Rep Lou Zeppieri

Yes, they have manufacturer suggested sale prices. We’ve been working with them. Especially if you have a musically inclined ear, the sound quality is currently poor.
Vice President of Senate Affairs Matt Brender
Is this amount definitely going to be the price reduced to how much you are spending?

Java Rep Lou Zeppieri

Just an estimate

President Jon Cardinal
I’d like to move on to debate

Senator Crankshaw-Bierce
Are we discussing coffee and cookware?

Java Rep Lou Zeppieri
Just sound equipment today, not including a light board. Not essential, but it’s something that we need.

President Jon Cardinal
Okay, we’re going to move onto debate.
Debate for:
Senator Solomon
I think this is a good idea, spending 100 dollars a weekend is kind of wasting money on the rental equipment. Eventually, this equipment is going to pay for itself.
Debate Against:
Debate For:
Senator Walano

Like before, Java has been a staple for campus life. I always go by Java when I have prospective students visiting here. If we give this money, you will benefit campus life for years to come.

Assistant Senate Affairs Chair Mike Tudoreanu
Consider the opportunity cost here. Is there something better we can do with 14, 000 dollars that we’re spending on sound equipment?

Debate for:
Java Rep Lou Zeppieri

Part of the issue is that we are using a student’s 20000 dollars worth of equipment, and he’s only letting us use the equipment for so long. If we don’t get new equipment we might not be able to get shows next semester.
Debate against:
Debate for:
Senator McPherson
This is an ongoing thing, it’s not just for one year, it is for over 10 or 15 years. Java nights are also some of the few nonalcoholic events available on campus.
Debate Against:
Call
Roll Call Secretary Liz Boyd.

Motion passes: 39 for, 0 against, 0 abstentions
We will see you guys back for second approval next week.
Next up is the Spiritual Opportunity Amendment to the Thelmo Constitution.
Spiritual Opportunity Amendment to the Thelmo Constitution
Charlotta Chung

Hi guys, I’m here for the Spiritual Opportunity Amendment. I’m here as the Inter Varsity Christian Fellowship President, and as the representative of a student collective of an organization, designed to say that, regardless of group’s ideology, all groups should have the opportunity to be recognized.
Assistant Senate Affairs Chair Mike Tudoreanu
The Thelmo Constitution excludes recognizing religious groups but not political groups.

Senator Walano
This doesn’t mean that groups get automatic status, they still have to come through Thelmo.

President Jon Cardinal
Alright, we will start the discussion period.
Debate for:
Senator Williams
I am part of a Christian club on campus, and I do a lot with community. We have clean up days in Canton, we helped build parks, we have helped different schools, and this is definitely a beneficial thing. Groups like this should get money from Thelmo to do more.
Debate Against:
Senator Davis

Speak to

If an organization gets status, some people wouldn’t want them PR-ing all the time.

Vice President of Senate Affairs Matt Brender
You don’t have to be a club or organization to PR your beliefs on campus, political organizations do this all the time.
Debate Against:
Senator Hunt

Point of information, are groups and clubs subject to review if they violate parts of the Constitution?

President Jon Cardinal
Our Thelmo Constitution supercedes all other groups’ Constitutions. If a group is no longer inclusive we can then revoke their club or organizational status because they don’t comply.
Vice President of Senate Affairs Matt Brender
There is no form of evaluation right now, but if there is ever a case it will be dealt with properly.
Senator Jones
Point of Information : Why has this been such an issue in the past?

President Jon Cardinal
People looked at it as being against religion, not wanting to be sanctioned by school funds because people thought it was illegal. However, this was checked by the University’s lawyer, and it was ruled that this is not illegal. State schools also do this. Really it’s spiraled into being against religious groups. We’re just presenting it as everyone should have the opportunity to become a club or organization.

Assistant Senate Affairs Chair Mike Tudoreanu
There was also no quorum the last time we presented this.
Debate For:
Senator Hunt
This general amendment should be supported because other groups have one-sided biases and being supported at SLU, these groups are not exclusive and could educate further on religions and help spread diversity at our school as a liberal arts institution.

Debate Against:
Debate For:

Call

Roll Call Secretary Boyd.

Motion Passes: 32 for, 5 against, 2 Abstentions
This motion passes because you need 2/3 majority of the present Senate.
This still needs second approval for next week.
Next is the Executive Inclusivity Amendment.
Executive Inclusivity Amendment:
Alex Shepard

Recognizing our beliefs…(see Resolution) (Reads the resolution.)
On the surface this seems like a logical part of the Constitution. Looking closely, that shouldn’t be the case. Who are we to judge the criteria to which students pick their representatives? Should intelligence matter to hold office?
Shouldn’t leadership experience matter rather than the large resume? For us to dictate how someone should judge someone to hold office we should not make that decision. Do GPAs even reflect intelligence? Does one’s academic performance speak to leadership ability? I know many leaders who have less than 3.0s and 2.5s that have done amazing things for this campus.

It’s been proven that student involvements and academics have positive correlations as well.
Accept that people will do better if they are more involved, promoting students to do better. Some people say the more that people do, the worse off they’ll do in the classroom. Studies prove just the opposite.
I want to talk about what we saw in the last two years. I’ve been involved with Thelmo for three years. I’ve seen presidents run unopposed. I’ve seen low turnout for Delegate position. We are striking people off the ballot before they ever have a chance to describe who they are.

Senator Crankshaw-Bierce
This is an issue we need to talk about, about how we value our leadership and our criteria.

Discussion:

Alex Shepard
Those of you who were not around last fall, I want you to know that there is an interesting history to this Constitution. This amendment was actually amended a year ago and it was proposed that we add it. It started as a 3.0. It was voted down. A week later it was reopened, and moved to 2.5. We returned with a president who vetoed the Senate’s decision and it was misused.

This is a part of Constitution that we never voted for nor ratified. The Constitution sits as a mockery to this very body. We need to strike it on the record, then vote on it again. It needs to be done the correct way.

The “Veto” power is no longer powerful.

President Jon Cardinal
Last semester, we actually introduced a resolution that says the President cannot veto anything.
Back to Discussion Period:
Senator Newcom
After this happened, the Senate voted and decided that what was passed was more important than how it was passed.
Senator Davis
Just curious, are there any other members of Exec that are required to have a certain GPA?

What about changing to a 2.25?
Alex Shepard

No, we don’t want to do that.
Senator Petrov
Whoever is sitting should be a great leader, we cannot judge them on GPA or intelligence alone. You need a full package.

Who are we to decide this or not? The US Constitution does exclude people from running fro President if they have a low GPA.

Senator Senaoana
Can you still represent if you are on academic probation?
Alex Shepard
Yes, you can’t represent the University if you are on academic probation anyways.
Senator Hall
Would it be logical to say that student as President could be on Academic Probation?

Alex Shepard
This is true before this was passed. It could happen.
Senator Walano
This isn’t that unusual, a lot of groups and athletic groups have this requirement, as well as study abroad options.
President Jon Cardinal
I want to respond. The difference is that we are democratically elected positions opposed to applications or tryouts. There are fewer ways to judge people on an application process. Here it is the voters with the opportunity to judge. It is the difference between the organization and the voters deciding.

Senator Muetterties
Is this a time for us to share opinions? I just think that what Alex is saying that who we vote for should be what we want not because they have certain qualifications academically.
Wouldn’t you want to vote for whomever because that’s what you want?

President Jon Cardinal
Are there any Objections to move onto debate?
Senator Newcom
I thought originally there was another line that said if a candidate had a GPA under that, it was up to Exec to decide…it was in another line.
Vice President of Senate Affairs Matt Brender
There are actually difficulties here of what the amendment said, and there are no records of that amendment.
Senator Davis
So the amendment stands?

Vice President of Senate Affairs Matt Brender
I will make sure that this “appeal process” clause is here.
Senator Hunt
It doesn’t make a difference because it’s still the principle of the matter. Someone’s GPA should not be an obstacle, its undemocratic.
President Jon Cardinal
We will now move into Debate.
Debate For:
Senator Solomon
Consider the circumstances to how this was passed. We went to make sure the President could not veto the decision. Seeing as Thelmo has no Supreme Court body, we need to look at the way this amendment came about. We need to look at the Constitutionality of this amendment.
Debate Against

Senator Davis
My opinion changed because people believe that people can do well in class will do well in other things.
Debate For:
Assistant Senate Affairs Chair Mike Tudoreanu
This is a mess. We are mot even sure what it says because people who passed it did not give us the actual text.
Senator Davis

Point of Information: Can we bring up how the amendment was passed?

President Jon Cardinal
Yes.
Senator Walano
I just have a question. Debate For means that this amendment will pass and strike that point from Constitution, and Debate Against means you debate against this part from being dropped?
President Jon Cardinal

Yes.
Debate Against:
Senator Alexander
I thought this only dealt with two positions, and there are plenty of other positions you can take on and have a lot of say on. Talking with a lot of past leaders, these positions require a lot of time, and if someone has below a 2.5 they might not be able to handle the circumstances. Slipping that far downwards, one would need to work on something before taking on a leadership role.

Debate For:

Senator McPherson
It all comes down to whether you want someone who’s there that wants to be there. GPA does not define who you are.

Debate Against:
Debate For:
Senator Hunt
Responding to a previous comment, there shouldn’t be a problem, I believe due to the power it is all that much more important that these elected officials are chosen in an absolutely democratic way. This should be up under review.

Debate Against:
Senator Walano
By talking to faculty members, requirements like these are not for the benefit of the general populous. These requirements are more concerned with whoever is running, make sure that the President has the whole school work thing done, especially if you want to run campus.
Also, a lot of our positions in US government have requirements that people think are silly. You have to be 35 to run for President.
Debate For:
Alex Shepard
However, there is no academic requirement for the office of President.

There is a positive correlation between academic performance and getting involved in extracurriculars.
These extra activities are actually tools for success.
Secretary Boyd
I was just wondering. You say that there is a positive correlation, that cocurricular involvement helps academic success? Well maybe you could turn that around to say that the types of students who get involved on campus are also the types that already do well in academic performance?
Alex Shepard
I disagree, because people in co-curriculars see the time management and moral obligations and more to occupy their time.
Debate Against:
Senator Warn
I would just like to remind the Senate that correlation does not imply causation.
President Jon Cardinal
We are getting repetitive here.
Any objections to moving on?
Assistant Senate Affairs Chair Mike Tudoreanu
I Object.
President Jon Cardinal
We will take a hand vote on whether to move onto roll call or to stay in debate.
If you think Yes, raise your hand to move onto roll call.
Motion Does Not Pass: 19 for, 19 against, 0 abstentions
Members’ Time:
Senator Newcom
Alex, can you put the studies in there so we can see the numbers if you’ll bring this back up?
Senator Pestka
Everyone should know abroad applications that are due on Monday.
Senator Petrov
It was interesting how everyone voted at first, and with their own mentality.
Assistant Senate Affairs Chair Mike Tudoreanu
We saw democracy strike against democracy tonight.
Senator Davis
I know we’ve only been in school a few weeks, but I’ve seen vandalism done across campus. I don’t think the students are taking this issue seriously enough, so it’s good to have a student honor code because we hold each other to such high regard. I still see stuff thrown or ripped off the wall and its getting out of hand. This is my third year on campus and the vandalism probably hasn’t gotten any better.
Senator Walano
I agree with Brent. If anyone heard of the shrine lantern getting vandalized, now that’s getting sacreligious. It’s an attack on someone’s beliefs. A lot of hard effort went into that and lot of people got hurt in their beliefs.

President Jon Cardinal
We won’t stop individuals from vandalizing, if you see that happening and know that person, turn them in. If you’re in the group then you should take them to security. Take care of the situation. The Senate is the front line of this effort and we are the number one people that care about SLU.

Student Delegate to the Board of Trustees Mike Wieneke
To follow up, we sit here and complain about vandalism, but we need to come up with concrete ideas to adjust and change things on campus. We need to put our heads together to develop and discourage ripping things up. If we work together and all toss out ideas, then we can come up with something that will work.
Also, the athletic department and school applied for the NCAA grant that deals with providing nonalcoholic events and bring speakers to campus. We’re looking to bring a band for a barbeque, kind of like a tail gate theme. If you know of any bands available, give me your contact info. This will be on October 7th.

President Jon Cardinal
In regards to doing something about vandalism, do you want to think about linking it to Financial Aid? If we cut it down then that extra money could go into the SLU fund.
Vice President to University Relations Laura Rabinow
We spend more than 5000 dollars a year on vandalism.

Senator Davis
We did this last year, bringing out ideas on what to do. Maybe we could have a Panel on a Wednesday night?
Senator Jensen
We need to get used to holding individuals responsible for their actions.
Vice President to University Relations Laura Rabinow
Yes, but there may be some privacy issues in that.
Student Delegate to the Board of Trustees Mike Wieneke
There are security cameras across campus. They are not in any private places, in problem areas that have been vandalized in the past.

President Jon Cardinal
We don’t need to say “Point of Information” right now because we’re just talking.
Vice President of Senate Affairs Matt Brender
We need to focus on how we relate to each other. As we get more controversial, people choose sides. I want you to consider the person voting, not against or not against things. They all have justifications for it, ask them about it afterwards. Use this as a way to understand others’ opinions more.

Senator Green
I want to encourage the Senate to look for ways to reduce costs to critical programs on campus that maybe affect Tuition.
Senator Newcom
I have a request to the people who voted no and I want to know why people vote down things. Stand up and say what you believe in, you might change others’ minds.

Assistant Senate Affairs Chair Mike Tudoreanu
We should shy away from long debates.

Alex Shepard
I want to remind the Senate that there’s a section in the Constitution that we never approved of, and I want to ask if we are for the 2.5 average that we have a session to affirm it. Someone should bring it up to reaffirm that majority. If we don’t, then it shouldn’t be in there.

President Jon Cardinal
That’s a legitimate point given, that I wanted to restrict my power by taking away the right to veto.
Senator Hunt
Is there any way to have a Constitutional Review?
Vice President of Senate Affairs Matt Brender
That’s my committee, that’s a really good topic to bring into the Senate Affairs meeting.

Senator Senaoana
We clearly saw the Senate split in half tonight. If we bring it back, it might turn the picture around. If this gets brought up again and we should ask if it should stay, the vote will be split in half.

Senator Muetterties
Question, what is 2/3 of the number for quorum?

Vice President of Senate Affairs Matt Brender
26.
Assistant Senate Affairs Chair Mike Tudoreanu
There is more discussion needed for this, not next week but over the semester.
Senator Senaoana
We need to bring this here again.
President Jon Cardinal
This would have been the only change to Constitution. Also we want to focus on the financial aid issue.
Alex Shepard
That was a change to veto, and the Senate had approved the funding

Student Life Chair Adobea Akuffo
There is a PR Event for ACE, a lot of people talking about all that’s going on campus. I have events here listed. Also, Go Beyond is October 3rd at 8 PM, and we reprinted it; it’s in Gulick Theatre.
President Jon Cardinal
Don’t forget to read that report for next week.
Vice President of University Relations Laura Rabinow
Just a reminder, and in an email, there’s a planning for memorial service for Calvin in the Chapel tomorrow night at 10.
President Jon Cardinal
I have a quick event, on Thursday night at 9 o’ clock in Thelmo office, we are doing a calling to the White House to pressure George Bush to get a UN force to get people into the Sudan in order to offer effort to stop the genocide. This will take you 2 minutes. Place your name and school.

Also, to the committee meetings, meet with chairs please.
May I have a Motion to adjourn?

Assistant Senate Affairs Chair Mike Tudoreanu
I move.
Second?

Yes.
End Time 9:19 PM
