[image: image1.wmf]
MONROE COMMUNITY COLLEGE

STUDENT ASSOCIATION SENATE MEETING

MINUTES FOR

Tuesday, October 2, 2007

Present:

Senators:

President:

Campus Center Advisor:

Senator
Bickel

Daniel Elliott

Elizabeth Stewart
Senator Bintz-Absent

Vice President:

Faculty Advisor:
Senator
Darrow

Ronald Quider

Joe McCauley-Absent
Senator
Haessler

Speaker:

Senator
Lynch

Senator
Lawson

Senator
Robinson

Senator
Villarreal

Senator
Wadach
Visitors: Lee Struble, John Mallaber, Public Safety; Dick Ryther, Student Services; Annette Agness, MCC Association, Inc.; Tom Priester, Campus Center; David Ladwig, Student Trustee; Sean Frischmann, The C.A.B.; Caitlin Kurnath, Presidential Cabinet; Donna Brennan, SA Secretary.
I. CALL TO ORDER (2:15 p.m.)

A. Roll Call

(See attendance above)

II. SPEAK TO THE SENATE

Lee Struble, Director, Public Safety, introduced John Mallaber, Operations and Investigation Coordinator for the department.
John informed the Senate that he is an MCC alumnus. He gave a brief summary of his past experience and stated that he is very accessible and is looking forward to working with everyone.

III. REPORTS

A. Speaker’s Report

Speaker Lawson…
· Leadership Retreat – a great experience; met new student leaders from the Brighton and Damon Campuses. Thank you to all who worked so hard to put on a great learning experience for the students.
· Blood Drive – sponsored by the Student Government on Thursday, October 4, from 10-4 in the forum. Please call the Student Government office at 292-2546 to sign up.
B. Senator Reports

Senator Villarreal…

· New Smoking Policy – he spoke with as many students as possible so he could vote in the best interest of the students and the college; a better job could have been done to inform the students of the policy change so there could be a little more debate on the topic.
· This week’s goal - to communicate with the Deans of each department to let them know who he is and what Student Government can do for them. He is going to start to do research on the students here at MCC with emotional disorders.
C. Campus Center Advisor

Campus Center Advisor Stewart…

· Smoking Policy – Student Services Coordinator Ron Swarthout met with her about a student survey he is working on to get information from students so that President Flynn can be better informed about how the students really feel about the new policy.
· Campus Center Leadership Workshops – she handed out a schedule of the workshops and strongly encouraged students to sign up for the workshops they feel will be beneficial to them.
IV. OLD BUSINESS
1. ACTION ITEMS (Items requiring a Senate vote)

a. Deputy Speaker Approval
Resolved that the Brighton Campus Student Government Association Senate approves Jennifer Bickel, Liberal Arts Senator, to the position of Deputy Speaker for the 2007-2008 Academic Year.

Speaker Lawson called for a motion for approve Jennifer Bickel to the position of Deputy Speaker.

Senator Lynch so motioned, seconded by Senator Darrow.

Discussion:
Speaker Lawson explained that he chose Jenn to be Deputy Speaker because of her experience with the Student Senate last year and her motivation to help students. He would not have brought her forward if she was not qualified for the position.

Senator Haessler stated that she feels Jennifer’s moral and ethical character has been compromised and there would be a conflict of interest on her part.
President Elliott publically apologized for the Hal Sparks incident. He learned a big lesson and realizes that what he did was a bad idea and understands the problems with perception and what that can do. He apologized to The Campus Activities Board and everyone else who was associated with the event and congratulated them on a very well run event.
A vote was taken.
Be it resolved, the Monroe Community College Brighton Campus Student Government Association, by roll-call vote, approves Jennifer Bickel as Deputy Speaker for the 2007-2008 Academic Year.
V. NEW BUSINESS
1. ACTION ITEMS (Items requiring a Senate vote)
a. Engineering Leadership Council
Resolved that the Brighton Campus Student Government Association recognizes the success of the Monroe Community College Engineering Design Team, and furthermore, be it

Resolved that the Brighton Campus Student Government Association Senate congratulates the Monroe Community College Engineering Design Team for placing first at the A.S.E.E. National Competition in Honolulu, Hawaii.

Speaker Lawson called for a motion to recognize and congratulate the Monroe Community College Engineering Design Team for placing first at the A.S.E.E. National Competition in Honolulu, Hawaii.
Senator Wadach so motioned, seconded by Senator Haessler.

There was no discussion.
A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association approves the motion to recognize and congratulate the Monroe Community College Engineering Design Team for placing first at the A.S.E.E. National Competition in Honolulu, Hawaii.

b. Roundtable By-law Change
Resolved that the Brighton Campus Student Government Association Senate amend By-law 8.3.2.2, Section C, to better define the sanctions applied for lack of attendance at Roundtable.
Speaker Lawson called for a motion to approve the amendment to by-law 8.3.2.2, Section C.

Senator Lynch so motioned, seconded by Senator Wadach.

Discussion:
Vice President Quider read by-law 8.3.2.2, Section C as currently written and explained that with the restructuring of club budgets, the funds are not there to take from. Since there are no funds to take away from, there is no way to hold the clubs and organizations accountable for not attending Roundtable.

The amended 8.3.2.2, Section C, if approved by the Senate, will read, “Such clubs and organizations, who do not attend Roundtable, may be negatively affected on future request for funds from the Senate.”

The Finance Committee would then take information (record of non-attendance, required registration paperwork, etc.) provided by the Campus Center and make a decision on what the proper sanction would be.

c. MCC Association Inc. Board of Directors Appointment
Resolved that the Brighton Campus Student Government Association Senate approves the appointment of Ronald Quider as a student representative to the Monroe Community College Association, Inc. Board of Directors for the 2007-2008 Academic Year.
Speaker Lawson called for a motion to approve Ronald Quider as a student representative to the Monroe Community College Association, Inc. Board of Directors.

Senator Robinson so motioned, seconded by Senator Lynch.

Discussion:
Senator Lynch made a motion to table the approval until the next Senate meeting; Senator Darrow seconded the motion.
Discussion:
Senator Darrow expressed concern that the executive board members are not allowed to put items on the agenda for approval and even though President Elliott asked all of the senators to motion this resolution, he feels they were not fully aware of what was being brought forward.
President Elliott explained that the resolution puts Ron on the MCC Association, Inc. Board of Directors. He brought Ron forward for this position because Ron understands Parliamentary Procedure, communicates very well with administration and staff, and he advocates for the students.

A vote to table the motion was taken.
Be it resolved, the Monroe Community College Brighton Campus Student Government Association approves the motion to table the resolution until the next Senate meeting.
VI. QUESTIONS & COMMENTS
Senator Darrow reminded everyone about the Blood Drive on Thursday from 10 a.m. – 4:00 p.m.; he requested help with setting up the easels and boards.

VII. ADJOURNMENT

At 2:36 p.m. Speaker Lawson called for a motion to adjourn.

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

VIII. EXECUTIVE SESSION

Respectfully submitted,
Donna M. Brennan

SA Secretary
3

