

Kresge Parliament – 3/11/10

Meeting Start: 6:35 PM Ice Breaker: From whom would you like to get a telephone call?

Guests: Mike Yamauchi-Gleason, College Administrative Officer and Jean Marie Scott, Colleges/Univ. Housing Svcs. Associate Vice Chancellor

Changes to the returning resident housing process: due to the changes in the campus enrollment plan (3,200 incoming students next year) there will be more capacity for housing for upperclassmen. Currently 2 yr housing guarantee, 1 yr for transfers. 1,000 beds open to Jr/Sr who want to be on campus next year. There will be a “lock-in rate” program for returning students living on campus, will pay this year's rates. 5% price increase predicted for next year. Theme housing will be revised: continuing students w/ buildings to themselves, 21+ communities, Porter/Kresge Writers' House (open to all UCSC frosh). Kresge East will no longer be strictly Kresge students but a mixed college community. This will allow more opportunities for students to live with students from other colleges.

Porter A will house all new transfer students for a new transfer/residential experience. Next year students can apply to live with friends from other colleges without changing affiliation. Seniors will have housing priority, then juniors and sophomores. Info regarding housing will be distributed via email after spring break

Budget Requests:

Society for Advancing Psychology (SEPA), Jose

Group has been nominated to present at NACCS, will be presenting poster and participating in a roundtable discussion. Also applying for education part of conference. Event to take place in Seattle, WA. Conference theme is social justice. Seeking \$300 in funding to help send 10 individuals to the conference. Received funding from Crown, doing fundraisers from Jamba Juice and Woodstocks, applying for money from Psychology Department and private donations from professors

No Kresge students involved at the moment but plan to publicize. Students from all disciplines welcome.

Ballot Measure 45

Asking for support getting the measure on the ballot so that students can vote on it. Ran it last year. \$2.75/quarter until 2020 (sunset clause) to fund student projects, student internships, revolving loan fund, sustainability, funding student funding position. 75% matching from the administration.

Deliberations

Justin moves to fund SEPA \$55, Daniel seconds. Passed. 5 yes, 1 no, 2 abstain.

Devina motions to not support measure 45, Will seconds. 6 yes, 1 no, 1 abstain.

Last Weeks Minutes

Nestor motions to approve 2/25/10 minutes, Devina seconds. Passed by consensus.

1.5 Project Dance

Pam made potential flyers; wheat flyer chosen by consensus. The only available date for the Woodstock senate mixer is April 19th. Will invite all Senates. Will do poster making during April 1st meeting. Oakes donating raffle basket and College 8 is giving people power. Tabling the first week of the quarter.

Report Backs

SUA, Devina and Justin

March 2nd: presentation on UCSD events, introduced 2 resolutions, funding requests (student veterans, African American year end celebration).

March 9th: Matt Palm gave presentation for hiring new EVC, Comm. Studies update, Measure 44. Funding requests (Eye Candy Film Journal, Colleges Against Cancer, Black Engineers).

SUGB, Anna - TV purchase order has still not been placed.

SCOC, Justin - Appointed two people to committees.

Devina motions to end meeting at 7:59, Victoria seconds. Passed by consensus.

Meeting Adjourned at 7:59

Next meeting: April 1st, 6:30, Seminar Room 159.