[image: image1.wmf]
MONROE COMMUNITY COLLEGE

STUDENT ASSOCIATION SENATE MEETING

MINUTES FOR

Tuesday, April 1, 2008
Present:

Senators:

President:

Campus Center Advisor:

Senator Broyld

Daniel Elliott

Elizabeth Stewart
Senator Darrow

Vice President:

Faculty Advisor:

Senator Esposito

Joe McCauley
Senator Kuhn

Speaker:

Senator
Lynch

Matthew Lawson
Senator
Robinson

Deputy Speaker:

Senator
Wingate

Jennifer Bickel

Senator Woodward

Senator Yost

Visitors: Dick Ryther, Student Services; Annette Agness, MCC Association, Inc.; Thomas Priester, Campus Center; Louis Silvers, ESOL & Foreign Languages; Meagan Downing, Ben Reed, Juan Carlos Acosta, Sci-Fi Fantasy Club; Tim Foster, Campus Ambassadors; Amanda Haessler, Candice Beck, CASA; Thao Mac, Julie Paul, Oksana Yefimchuk, Global Union; Robert Kashmer, Black Bird Entertainment; Mark Soderberg, Presidential Cabinet; Donna Brennan, SA Secretary.

I. CALL TO ORDER (2:18 p.m.)

A. Roll Call

(See attendance above)

B. Approval of March 25, 2008 minutes

Speaker Lawson called for a motion to approve the March 25, 2008 minutes.

Senator Yost so moved, seconded by Senator Wingate.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association Senate unanimously approves the March 25, 2008 minutes as written.

II. SPEAK TO THE SENATE

Sci-Fi Fantasy Club – Meagan Downing, President, informed the Senate that Dragon Con is progressing well. Ben Reed, Secretary, informed the Senate that they are working with Terrace Garden Lanes on a bowling project to raise funds for Bethel Express, an inner-city children’s ministry. This event would take place on a Saturday or Sunday at the end of the semester; the goal is to raise $5000; they are looking for participation and sponsorship.
Thao Mac, President, Global Union came to ask the Senate for $3500 to help fund a trip to Washington, DC from April 24-27. The original request for funds was brought before the Senate on Tuesday, March 18 and tabled. Thao explained that she never received an email or phone call so she didn’t realize she needed to be at the meeting.

President Elliott explained that the Senate Contingency fund does not have $3500 and all of the requests for funds they have would take the Senate $10,000 over budget. The Senate is looking at all of the requests and trying to work something out.

Senator Yost stated that the American Sign Language Club is also planning a trip to Washington, DC around the same time in April and maybe the two clubs could work together to lower the cost of the trip.

Tim Foster, a member of Campus Ambassadors, informed the Senate that he is working with a friend to bring a BMX show to campus on May 5. They have $200 in their account; the cost of the show is $1000, so they are asking for $800.

Senator Robinson explained that the Finance Committee has several requests for funds and will be looking at all of them at the committee meeting on Friday to determine what can be done to make it fair for everyone.

Juan Carlos Acosta, a member of Sci-Fi Fantasy Club, suggested that the Fundraising Committee look to Government agencies for grants to offset the requests for funds from the Senate Contingency.
III. REPORTS

A. Speaker’s Report

Speaker Lawson…

· ASACC Conference in Washington, DC - community college students from across the country gathered to lobby their congressional representatives on important issues regarding Higher education. It was a great experience to walk the halls of Congress and meet with the advisors of our representatives.

· ACUI Conference in New Orleans - he met some extraordinary people from all over North America and the community service project he worked on was with Habitat for Humanity, building a house for victims of Hurricane Katrina.

· Presidential Search – the Senate is very busy preparing for the interviews which will begin next week. The Board of Trustees has called an emergency meeting for Thursday, April 3, at noon in the Forum. He expects that the Student Government will be attending in full force to represent the students.

B. Senators

Senator Kuhn…

· Presidential Search – she has been inspired by the number of students and faculty who have come together to insure that the next President of MCC is someone who truly has the best interest of the college in mind. She attended the Faculty Senate meeting to gain further information on the Presidential candidates and SCAA’s interviews of them.
· CASA – the Kate Klim event was a success; a poetry slam will be held on Wednesday, April 2, from 7-9 p.m. in the Forum.
· Habitat for Humanity – she is looking into getting a group together to work on a house in our area.
Senator Robinson…

· Presidential Search - the Student Government has been working hard to help advocate a voice for the students here at MCC in regards to the presidential search process. She is looking forward to meeting with the candidates.
· Clubs – she has been working with various clubs; the finance committee is working to effectively advocate the remaining Senate contingency funds.
 Senator Woodward…
· Res. Halls – the Student Government and Cinema Society's Pizza Night went well; the Cinema Society is looking forward to working with the SGA again in the future.
Senator Wingate…
· Shadow Company – he will be meeting with Advisor Stewart to discuss the project and he is trying to get outside organizations involved in the open forum aspect of the project.
IV. NEW BUSINESS

1. ACTION ITEMS (Items requiring a Senate vote)

· Resolution to approve Black Bird Entertainment amendment changes.
Resolved, that the Brighton Campus Student Government Association Senate approve the changes to the Black Bird Entertainment constitution.
Speaker Lawson called for a motion to approve changes to the Black Bird Entertainment constitution.

Senator Darrow so moved, seconded by Senator Yost.
Discussion:
Robert Kashmer, representing Black Bird Entertainment, and Senator Robinson explained that the constitution changes are: changing the name from Black Bird Entertainment to Blackbird Entertainment and changing Article 3, Section 1, Associate Member to Active Member.
A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association Senate unanimously approves the changes to the Black Bird Entertainment constitution.
· Resolution to approve the appointment of Mark Soderberg as Vice President.
Resolved, that the Brighton Campus Student Government Association Senate approve the appointment of Mark Soderberg as Vice President.
Speaker Lawson called for a motion to approve the appointment of Mark Soderberg.

Senator Esposito so moved, seconded by Senator Wingate.

Discussion:
There was no discussion.
A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association Senate unanimously approves the appointment of Mark Soderberg as Vice President for the remainder of the 2007-2008 academic year.
IV. QUESTIONS & COMMENTS

President Elliott reminded everyone of the Board of Trustee meeting to be held at noon in the Forum on Thursday, April 3. The meeting will also be video streamed.

Advisor McCauley asked about the opportunity to speak at the meeting.

Mr. Ryther stated that Nancy Price could answer that question.
Senator Yost asked Vice President Soderberg about the progress of the Baden Street project. Vice President Soderberg informed her that the project will be discussed after he gets all of the information from former Vice President Quider.

V. ADJOURNMENT

At 2:39 p.m. Speaker Lawson called for a motion to adjourn.

Senator Yost so moved, seconded by Senator Broyld. The Senate meeting was adjourned.

VI. EXECUTIVE SESSION

Respectfully submitted,

Donna M. Brennan

SA Secretary

3

