[image: image1.wmf]
MONROE COMMUNITY COLLEGE

STUDENT ASSOCIATION SENATE MEETING

MINUTES FOR

Tuesday, September 29, 2009
2:15 p.m. – Forum (3-130)
Student Senators:

President:

Campus Center Advisor:

Academic Clubs Senator Raja

Qasim Ijaz

Elizabeth Stewart
At-Large Senator Blum

Vice President:

Faculty Advisor:

At-Large Senator Cohen

Jason Childers

Joseph McCauley
Interdisciplinary Studies Senator Blair

Speaker/At-Large Senator:
Service Clubs Senator Monroe

Ted Carey
Social Clubs Senator Mac

Deputy Speaker/Science, Health & Business Senator

Simon Ruhindi

Visitors: Dr. Emetero Otero, DCC Executive Dean; Valarie Avalone, Planning; Bob Cunningham, Academic Facilities & Learning Environments; Shirley Batistta-Provost, Campus Center; Justin Young, CAB; Hoang Chau, Presidential Cabinet; Donna Brennan, Secretary.

I. CALL TO ORDER (2:15 p.m.)

A. Roll Call
(See attendance above)
B. Approval of September 8, 2009 Senate Meeting Minutes

Speaker Carey called for a motion to approve the September 8, 2009 Senate Meeting Minutes.
Deputy Speaker Ruhindi so motioned, seconded by Senator Blair.
A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association Senate unanimously approves the September 8, 2009 Senate Meeting minutes as written.

II. SPEAK TO THE SENATE

Tony Struzik, Director of Aramark, explained that Aramark is here to help out with events. There is a new student centered catering menu which they can tailor to fit an event theme. Tony also suggested that the students watch the tribune for an online survey with a $250 Best Buy gift card grand prize along with other smaller prizes. They are looking for student input regarding what students think and would like to see.

Tony also mentioned that they would like to work with the Sustainability Committee again this year.

If anyone would like to contact him do so through his email at astruzik@monroecc.edu.

Senator Mac asked why students cannot use the Subway coupons from coupon books in the Marketplace.

Tony stated that MCC works on an internal register system which does not feed into the Subway corporate system.
III. REPORTS

A. Speaker

Speaker Carey…

· Homecoming Weekend - thank you everyone who helped out at the Caroline Rhea performance, especially SGA members; thank you to Deputy Speaker Ruhindi and Senator Monroe for helping out at the SGA table in the Alumni Hospitality Tent on Saturday.
· SGA Blood Drive – Thursday, October 1, from 10-4 in the Forum. Please donate if able to, and if not, volunteers are needed to help log in donors as they arrive. Sign up to donate at www.mcc.givesblood.org; there is a volunteer signup sheet posted on the Senate door in the SGA office. All donors will have a chance to win 2 tickets to the Bills/ Browns game and all MCC personnel will have a chance to win one of 2 Starry Nites gift cards. Thank you to Amanda from Starry Nites for donating them.
· Highway Clean-up - weather permitting, Saturday October 10, is the day for the SGA highway cleanup on S. Winton Rd. from Westfall Rd. to Jefferson Rd. Meet at MCC at 10am. Everyone is encouraged to help out.
· Leadership Retreat – he is looking forward to the weekend. For the student leaders who will be attending for the 1st time, you are going to learn great team building and leadership skills and have a blast all weekend long. Don’t forget your Hawaiian or tropical shirt for Saturday night’s dinner!!

B. Deputy Speaker

Deputy Speaker Ruhindi…

· Faculty Senate – at the meeting he mentioned the 9/11 Ceremony, Constitution Day, the Blood Drive and the highway clean-up. He also mentioned how concerned the students are about the H1N1 virus. He looks forward to going to more Faculty Senate Meetings and being able to tell the Faculty what the SGA is doing for MCC students.
· WMCC – he attended a meeting with SEGA and WMCC regarding streaming WMCC to the Damon Campus. The meeting went very well and he was happy to hear SEGA mention how this would connect both campuses. He is pleased that SEGA and SGA are working together to make things run smoothly for both campuses and how both campuses are making an effort to make this happen.
C. Senators

Senator Blair…

· He apologized for his extended absence due to illness and mentioned a few routine cleaning tips for colleges & universities throughout the U.S. from the Centers for Disease Control to help lessen the spread of the flu:

· Establish regular schedules for frequent cleaning of high-touch surfaces (for example, bathrooms, doorknobs, elevator buttons, and tables).

· Provide disposable wipes so that commonly used surfaces (for example, doorknobs, keyboards, remote controls, desks) can be wiped down by students before each use.

· Encourage students to frequently clean their living quarters, including high-touch surfaces.

With the onset of flu season, each of us must be more vigilant in how we approach & understand illness. Disease is one of the most even-handed & a dispassionate killer in our global society – 2009 H1N1 is no exception. We must be more mindful of those around us with regard to disease transmission and promote heightened levels of cleanliness in ourselves and others, as it could potentially save a life. Be a good neighbor & protect your friends/loved ones this flu season!

Senator Monroe…

· Homecoming week – she had the honor of helping out with a few of the events which took place on Saturday: she worked at the alumni walk lunch area and she had the privilege of meeting Caroline Rhea and ushering the event. CAB did an amazing job putting on the event!

· Service Clubs – she has contacted all of the service clubs; they all seem enthusiastic and ready to start planning events.

· Leadership Retreat – she is looking forward to the weekend and meeting new people.
D. Campus Center Advisor

Campus Center Advisor Stewart…
· Thank you to those who were able to help at Homecoming weekend.
· The Leadership Retreat is this coming weekend, October 2-4.
· The PARC office has temporarily moved to 3-138B.
IV. NEW BUSINESS

a. ACTION ITEMS (Items requiring a Senate vote)

a. Resolution to approve the Auto Club Constitution

Resolved, that the Brighton Campus Student Government Association Senate approves the draft Constitution as submitted by the Auto Club’s members and Senator Cohen, and further be it

Resolved, that the Brighton Campus Student Government Association Senate approves the petition for charter as submitted, and accepts the chartering of the Auto Club.

Speaker Carey called for a motion to approve the Auto Club Constitution.
Senator Cohen so motioned, seconded by Senator Blair.

Discussion:

Senator Mac asked if there was a test students had to take to become members of the club.

Saad Rassam, President and Matt Cleckner, Secretary of the Auto Club explained that there is a basic safety test that all auto students have to take. The club is open to everyone but those who are not in the automotive program would be asked to go through some basic training which would include how to lift, how to use tools, general fire safety and electrical fire safety. There is a review on-line followed by a test that anyone can take.
Senator Mac suggested that the club put together a packet with some general information for anyone who is not in the automotive program but would like to be involved in the club.

Senator Cohen stated that he met several times with the club officers and he completely endorses the club.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association Senate unanimously approves the Auto Club Constitution.

b. Resolution to approve Committee Members

Resolved, that the Brighton Campus Student Government Association Senate consents to the appointment of the following students to sit on the fore mentioned Committees for the 2009-2010 academic school year:

Parking Appeals—Ted Carey, Jenny Blum; Academic Policies—Rahul Raja, Fuller Blair; Curriculum—Simon Ruhindi; Library Student Advisory Committee—Simon Ruhindi, Fuller Blair; Finance Committee—Ted Carey, Thao Mac, Jessica Monroe, Rahul Raja, Fred Brown; Personal Health and Safety Committee—Simon Ruhindi, Thao Mac; College Sustainability Committee—Jessica Monroe; Grievance Hearings—Ted Carey, Jenny Blum, Malcolm Cohen; Rules—Malcolm Cohen

Speaker Carey called for a motion to approve the Committee Members.
Senator Blum so motioned, seconded by Senator Blair.

Discussion:

President Ijaz offered a friendly amendment to add the following Presidential Cabinet members to the committees: Parking Appeals – Tima Marathe, Elli Kuhn, Bob Wirth, Lisa Armstrong; Curriculum – Jason Childers; Personal Health and Safety; Tima Marathe, Justin Young, John Huther; College Sustainability Committee – Jason Wilson, Hoang Chau; Grievance Hearings – Elli Kuhn, Lisa Armstrong, Tima Marathe, Bob Wirth, Jason Wilson, John Huther, Qasim Ijaz; Rules – Sara Idris, Qasim Ijaz.
Speaker Blum accepted the friendly amendment, seconded by Senator Cohen.

A vote was taken.
Be it resolved, the Monroe Community College Brighton Campus Student Government Association Senate approves the following committee members for the 2009-2010 academic year:
Parking Appeals—Ted Carey, Jenny Blum, Tima Marathe, Elli Kuhn, Bob Wirth, Lisa Armstrong; Academic Policies—Rahul Raja, Fuller Blair; Curriculum—Simon Ruhindi, Jason Childers; Library Student Advisory Committee—Simon Ruhindi, Fuller Blair; Finance Committee—Ted Carey, Thao Mac, Jessica Monroe, Rahul Raja, Fred Brown; Personal Health and Safety Committee—Simon Ruhindi, Thao Mac, Tima Marathe, Justin Young, John Huther; College Sustainability Committee—Jessica Monroe, Jason Wilson, Hoang Chau; Grievance Hearings—Ted Carey, Jenny Blum, Malcolm Cohen, Elli Kuhn, Lisa Armstrong, Tima Marathe, Bob Wirth, Jason Wilson, John Huther, Qasim Ijaz; Rules—Malcolm Cohen, Sara Idris, Qasim Ijaz.
IV. QUESTIONS AND COMMENTS
Justin Young, Co-Director of CAB, on behalf of Executive Committee, thanked all of the SGA members who helped with the Homecoming weekend events; he looks forward to working together on other events.
President Ijaz announced that the SGA Resident Hall Senator position is still vacant. He thanked the Campus Activities Board for inviting the SGA to help at the Homecoming weekend events. He thanked everyone who helped at the SGA Blood Drive and he invited everyone to help the SGA at the highway clean up on October 10.

Tima Marathe, Director of Student Services in the Presidential Cabinet, apologized for not having her report regarding a health fair ready yet.
Andrew Bauch, Business Administration student, introduced himself and mentioned that he would really like to get involved with the SGA. Once he has a few scheduling problems resolved he hopes to join the SGA.
Senator Cohen mentioned that he visited the Damon Campus SEGA meeting on Friday, September 25. He found it interesting how they run their meeting and SEGA has some function of CAB in their government. He feels they had a good exchange.

V. ADJOURNMENT

At 2:40 p.m. Speaker Carey called for a motion to adjourn. Senator Ruhindi so motioned, seconded by Senator Monroe. The Senate meeting was adjourned.

VI. EXECUTIVE SESSION

Respectfully submitted,
Donna M. Brennan

SA Secretary[image: image2.png]

1

