[image: image1.wmf]
MONROE COMMUNITY COLLEGE

STUDENT ASSOCIATION SENATE MEETING

MINUTES FOR

Tuesday, November 20, 2007

Present:

Senators:

President:

Campus Center Advisor:

Senator
Darrow

Daniel Elliott

Elizabeth Stewart
Senator
Haessler

Vice President:

Faculty Advisor:

Senator
Lynch

Ronald Quider-Absent

Joe McCauley
Senator Rice

Speaker:

Senator
Robinson

Matthew Lawson

Senator
Villarreal-Absent

Deputy Speaker:

Senator
Woodward

Jennifer Bickel

Senator Yost

Visitors: Dick Ryther, Student Services; Tom Priester, Campus Center; Theresa Gmelin, Cabbages & Kings; Marcello Wright, Student; Sean Frischman, The CAB; Donna Brennan, SA Secretary.

I. CALL TO ORDER (2:17 p.m.)

A. Roll Call

(See attendance above)

B. Approval of November 13, 2007 minutes

Speaker Lawson called for a motion to approve the November 13, 2007 minutes.

Senator Darrow so motioned, seconded by Senator Haessler.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association unanimously approves the November 13, 2007 minutes as written.

II. SPEAK TO THE SENATE

Marcello Wright, a student, expressed concern about the lack of heat in Building 9A and asked the Senate if something could be done to have the cold air turned off.
Speaker Lawson stated that they will contact Building Services to see what can be done.

III. REPORTS

A. Senator Reports

Senator Darrow…

· Rock the Vote - he is hoping to do a mock debate and is working on obtaining information for each Presidential candidate.
· Blood Drive - the next blood drive is on December 6, 2007.

Senator Lynch…

· Soccer Teams – he thanked Murph Shapiro for helping to get representation from the Men’s and Women’s Soccer Teams at the Senate meeting last week.
· Concert Committee – they are planning a Spring Concert Event.
· Civility Committee – they will be hosting another focus group with a more diverse audience.
B. Campus Center Advisor

Campus Center Advisor Stewart…

· Blood Drive - the Red Cross has informed her that they are at a critical point. She encouraged the SGA to get the publicity out and to do a big promotion so they can get 10 more donors than the last drive.
Speaker Lawson stated that he will be walking around campus in the Blood Drop costume to promote the blood drive.

· Happy Thanksgiving to everyone.

C. Faculty Advisor
Faculty Advisor McCauley wished everyone a Happy Thanksgiving.

IV. NEW BUSINESS

1. ACTION ITEMS (Items requiring a Senate vote)

a. Changes to Cabbages & Kings Constitution

Resolved, that the Brighton Campus Student Government Association Senate approve the changes to the Cabbages & Kings constitution.

Speaker Lawson called for a motion to approve the changes to the Cabbages & Kings Constitution.

Senator Robinson so motioned, seconded by Senator Rice.

Discussion:
Theresa Gmelin, representing Cabbages & Kings, explained that they are adding a new position, Graphic Arts Coordinator.
Senator Robinson explained that they are adding the Graphic Arts Coordinator position and making minor changes to the other position descriptions.

Senator Robinson made a friendly amendment to also change Section 5, Article B which currently reads, “An officer/candidate must meet the requirement of “Satisfactory Progress,” as defined by the College at the time of candidacy and during his/her term of office…” Article B should read, “An officer/candidate must maintain a 2.25 GPA at the time of candidacy and during his/her term of office…”
A vote was taken.

Be it resolved, the Brighton Campus Student Government Association Senate unanimously approves the changes to Cabbages & Kings constitution.

b. Approval of Robert Campbell as a member of the Events Committee
Resolved, that the Brighton Campus Student Government Association Senate approve Robert Campbell as a member of the Events Committee.

Speaker Lawson called for a motion to approve Robert Campbell as a member of the Events Committee.

Senator Lynch so motioned, seconded by Senator Rice.

Discussion:
Senator Woodward expressed concern because Robert has not attended the last two committee meetings.

Senator Haessler expressed the same concern; she has tried to contact him through email and she has not received a response; she does not have a phone number for him.

Senator Darrow asked what happens if he is approved and does not show up for the meetings.

Speaker Lawson stated that Senator Haessler, Chair of the Committee, would have the right to remove him from the committee.

A vote was taken.

The motion fails.
V. QUESTIONS & COMMENTS

Advisor McCauley expressed concern about the construction taking place on E. Henrietta Road in front of the college.
Mr. Ryther stated it is his understanding that this is a 2 week project in preparation for the work which will begin in the spring.

Advisor Stewart stated that the Child Care Center is looking for student groups to help them collect hats and gloves for the children. This could be a quick service project for any student groups who might be interested.
Speaker Lawson mentioned that Pam DeSalvo and the Peer Mentors are doing a similar project for MCC students and he will contact her.

Senator Haessler gave an update on The Campus Activities Board projects: Food On Us, Holiday Exchange, Holiday Bash, Breakfast with Santa, and Faces A Cause (now $15.00).

Senator Woodward mentioned that the Library Committee survey is in the Senate office. Anyone willing to help distribute and collect the surveys can see him or Deputy Speaker Bickel.

Senator Rice mentioned that November 29, 2007 is the date for Marine Poolies vs. Students. He is coordinating this with Coordinator Tellgren, OAU and Athletics.

Mr. Ryther thanked everyone who participated in the Civility Focus Group.

Sean Frischman, The CAB Coordinator, reminded everyone that the Holiday Bash is December 12, 2007. Monday, November 19, was the deadline for requesting a table but he will still take applications.

Senator Lynch attended the DCC Fall Ball on November 17 at the Auditorium Theatre. It was very well coordinated and everyone had a great time. He congratulates Damon for this successful event.

Senator Yost mentioned that after the Civility Committee Focus Group she talked with students in her Criminal Justice classes and they have all agreed to work on curtailing the language.

VI. ADJOURNMENT

At 2:38 p.m. Speaker Lawson called for a motion to adjourn.

Senator Haessler so motioned, seconded by Senator Rice. The Senate meeting was adjourned.

VII. EXECUTIVE SESSION

Respectfully submitted,

Donna M. Brennan

SA Secretary

3

