Resolution to change the by-laws
Whereas, The Campus Activities Board is a standing committee of the Brighton Campus Student Government Association and

Whereas, the name The Campus Activities Board is unoriginal in the aspect that many other college campuses have that name as their activity planning group, be it

Resolved, that we amend by law 8.3.1.1, effective Spring 2008.

This by-law currently states: Name- The name of this organization shall be The Campus Activities Board, hereinafter referred to as “The C.A.B.”

The changed by-law would state: Name- The name of this organization shall be The Campus Association for Student Activities, hereinafter referred to as “The C.A.S.A.”

Resolution To Support Don Boyce as SUNY Student Association President

Whereas, the State University’s of New York Student Association President Don Boyce’s name is in question by a few State OP Colleges and,

Whereas, it is seen by Monroe Community College’s Brighton Campus Government that Don and his Leadership team has run the conference, and the SUNY SA in a promising and positive manor during his term and

Whereas, the SUNY Student Association, under Don Boyce’s Direction, has already put into effect many great resolutions to support the students that fall under it. And

Whereas, it is becoming evident by colleges that the SUNY Student Association is looking to be in a little trouble, and needs support from its constituents, be it

Resolved, that the Brighton Campus Student Government Association stands behind Don Boyce and his leadership team for the remainder of the 2007-2008 Academic Year, and further be it

Resolved, that the Brighton Campus Student Government Association sees that the SUNY Student Association as a whole needs to be brought together and stand strong as all colleges in the SUNY system, support its leaders, and look for what we are really there to do, being advocates for students.

Resolution to approve funds for the Native American Club

Whereas, the Native American Cultural Society has full intention to present, with a speaker, “Thanksgiving from a Native American Perspective” and also,

Whereas, the Senate has a contingency to help clubs program for these events and also,

Whereas, the Brighton Campus Student Government Senate has the amount of $23,287.50 left in the contingency account therefore, be it

Resolved, that the Brighton Campus Student Government Senate approve the funds of $250.00 to the Native American Cultural Society.

