MCC STUDENT ASSOCIATION SENATE MEETING MINUTES

FOR Tuesday, January 30, 2007

Present:

Senators: Senator Affinito, Senator Bickel, Senator Dentico, Senator Haefner, Senator Lawson, Senator Pannoni, Senator Quider, Senator Stevenson, Senator Wagoner; President Kyle W. Madden; Vice President Brian Pruden; Speaker/At-Large Senator Joe Marini; Deputy Speaker/At-Large Senator Dan Elliott; Campus Center Advisor Elizabeth Stewart; Faculty Advisor Joseph McCauley

Visitors: Dick Ryther, Student Services; Lee Struble, Public Safety; Annette Agness, MCC Assn., Inc.; Shirley Batistta-Provost, Tom Priester, Campus Center; Elizabeth Johnston, English/Philosophy; Tony DiFabio, Peer Mentor; Fabrice Broyle, Steve Darrow, Carrie Kennedy, Clay Munnings, Jaime Smith, Maddy Varno, Presidential Cabinet; Yanina Yockel, Student; Donna Brennan, Secretary Campus Center.

CALL TO ORDER (2:20 p.m.)

Roll Call (See attendance above)

Approval of January 23, 2007 minutes

Speaker Marini called for a motion to approve the minutes for January 23, 2007.

Senator Wagoner so motioned, seconded by Senator Lawson.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association unanimously approves the January 23, 2007 minutes as written.

SPEAK TO THE SENATE

There was no one to speak to the senate.

REPORTS

Speaker’s Report

Speaker Marini…

“Let me start by saying that those who left us over intersession will be sorely missed. I myself was part of this group at the end of the fall semester. But this was not the first time that I have been in danger of losing my ability to participate in this organization. This last semester I became involved in the Town Ambulance and became Speaker of the Senate. With these new responsibilities I had to find a balance between classes, Student Government, and outside responsibilities. Both times I have remained determined to provide this college and the student body with the dedication and determination I feel it deserves. I have returned with the determination and desire to bring forward this government until commencement when I will graduate from Monroe Community College.

Instead of coming forward to each other the President and I caused a tension in this government. We have now addressed these issues and will be working together. I do not guarantee that we will see eye to eye but I will guarantee that we will understand these differences. Complacency will not run this government, the desire to better the Student Association will. We all stand for what we believe in; the question will be will you stand for your beliefs when they come into question. My answer is that I will always stand to better not only this government but the college community as a whole. I urge everyone to understand policy, responsibilities, duties and powers associated with your positions; not only the Senate but the government as a whole. Misunderstanding can cause confusion and frustration more than the lack of communication, although they go hand in hand.”

Blood Drive in the Forum, February 8; help is needed and appreciated.

President’s Report

President Madden…

St. John Fisher visit – he and Deputy Speaker Elliott attended the Executive Board meeting of the student government; they have a program called Council of Presidents which parallels our Roundtable.

State of the Students Address will be held on Monday, March 5, at 12:00 Noon in Monroe A. Per my Constitutional ability, I hereby call a Special Assembly of the Student Senate for this event.

Senator Reports

Senator Affinito…

Res. Halls – she met with Shelitha Dickerson to discuss some issues of concern to some of the residents.

Activity Day is Wednesday, January 31.

Senator Lawson…

Club Constitutions – the constitutions for the Student Organization of Women Leaders, the Martial Arts Club, and the MCC Ballroom and Latin Dance Club have been fixed; they will be coming before the senate for chartering.

Senator Wagoner…

Model Constitution – he will be meeting with Shirley Batistta-Provost to develop a model constitution for clubs wishing to be chartered.

OLD BUSINESS

ACTION ITEMS (Items requiring a Senate vote)

Student Organization of Women Leaders

Resolved, that the Brighton Campus Student Government Association approve the chartering of the Student Organization of Women Leaders.

Speaker Marini called for a motion to remove from the table the approval of the chartering of the Student Organization of Women Leaders.

Senator Wagoner so motioned, seconded by Senator Pannoni.

Discussion:

Senator Lawson met with Advisor Johnston and changes to the constitution were agreed upon.

Senator Stevenson and the Constitution Committee approve the changes and send the constitution forward for approval by the Senate.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association removes the motion from the table and approves the chartering of the Student Organization of Women Leaders.

Sexual Harassment and Hazing clauses

Resolved, that the Brighton Campus Student Government Association approve the addition of 12.1 Sexual Harassment and 12.2 Hazing to the Brighton Campus Student Government Association By-laws.

Speaker Marini called for a motion to remove from the table the approval of the addition of clauses 12.1 and 12.2 to the Brighton Campus Student Government Association By-laws.

Senator Wagoner so motioned, seconded by Senator Stevenson.

Discussion:

Senator Stevenson and the Constitution Committee met and changed the wording from will to may and added a statement that violators may be removed from office to 12.2.2.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association removes the motion from the table and approves the addition of 12.1 Sexual Harassment and 12.2 Hazing to the Brighton Campus Student Government Association By-laws.

NEW BUSINESS

ACTION ITEMS (Items requiring a Senate vote)

Community Service Committee

Resolved, that the Brighton Campus Student Government Association approve the appointments of Joe Marini, Carrie Kennedy, Brian Pruden, Jenn Bickel, Ron Quider and Lyndsey Steffen to the Community Service Committee.

Speaker Marini called for a motion to approve the appointments to the Community Service Committee.

Senator Pannoni so motioned, seconded by Senator Affinito.

Discussion:

Deputy Speaker Elliott read the resolution and explained that this committee will be charged with fundraising for the Ronald McDonald House and various community organizations.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association approves the appointments to the Community Service Committee.

Student Affairs Committee

Resolved, that the Brighton Campus Student Government Association approve the appointments of Matt Lawson, Carmella Affinito, Fabrice Broyld, Madison Youngman, Ruth Raskind, Kyle W. Madden, Nate Stevenson, and Remy Haefner to the Student Affairs Committee.

Speaker Marini called for a motion to approve the appointments to the Student Affairs Committee.

Senator Lawson so motioned, seconded by Senator Affinito.

Discussion:

Deputy Speaker Elliott read the resolution and explained that MCC Idols will no longer be charged to this committee; Idols will be an ad hoc committee.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association approves the appointments to the Student Affairs Committee.

Monroe Doctrine

Resolved, that the Brighton Campus Student Government Association approve the documents brought forward by the Monroe Doctrine, fulfilling their obligation as outlined in the By-laws.

Speaker Marini called for a motion to approve the documents brought forward by the Monroe Doctrine.

Senator Stevenson so motioned, seconded by Senator Wagoner.

Discussion:

Senator Stevenson explained that these documents fulfill the Monroe Doctrine’s duties as required in section 2.3.3 and gives them full access to their budget as per the by-laws.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association approves the documents brought forward by the Monroe Doctrine.

Club and Organization Emails

Resolved, that the Brighton Campus Student Government Association approve the request that all clubs and organizations, each officer position of the Brighton Campus Student Government Association Senate, and each Coordinator position of the Brighton Campus Student Government Association Presidential Cabinet be provided official Monroe Community College email addresses.

Speaker Marini called for a motion to approve the request for club and organization emails.

Senator Pannoni so motioned, seconded by Senator Stevenson.

Discussion:

Roundtable Coordinator Kennedy met with Tony Wagahoff who informed her that club and organization email accounts are possible; the email accounts can only be accessed by certain people; those who would like one need to see him with a list of club officers.

Senator Stevenson stated that it would be very important to stress to all officers of the clubs and organizations that they use their MCC email accounts.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association approves the request that all clubs and organizations, each officer position of the Brighton Campus Student Government Association Senate, and each Coordinator position of the Brighton Campus Student Government Association Presidential Cabinet be provided official Monroe Community College email addresses.

By-law change for Presidential Cabinet positions

Resolved, that the Brighton Campus Student Government Association approve the resolution to change 7.1.2 of the By-laws to read; “All appointments must be ratified by a majority vote of the Senate, present and voting”.

Speaker Marini called for a motion to approve the resolution to change 7.1.2 of the by-laws.

Senator Stevenson so motioned, seconded by Deputy Speaker Elliott.

Discussion:

7.1.2 currently reads, “With the exception of position 7.3.1, which is described elsewhere in these by-laws, these appointments will be ratified by a majority vote of the Senate, present and voting.” The request is to change it to read, “All appointments must be ratified by a majority vote of the Senate, present and voting” because 7.3.1 is not explained anywhere else in the by-laws.

President Madden pointed out that the CAB Coordinator selection process is clearly explained in section 8.3.1.5.

Advisor McCauley explained that because the CAB Coordinator is selected at the end of the spring semester, there is the potential that there wouldn’t be any sitting senators to approve the position.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association by roll call vote turns down the approval of the resolution to change 7.1.2 of the by-laws.

QUESTIONS & COMMENTS

Senator Affinito asked the Senate to let her know as soon as possible if changes need to be made to the dates and times for MCC Idols.

Senator Pannoni mentioned that she is working with Vince Chirico on the Wellness issue and she asked if MCC has a set protocol in case of an emergency situation.

Lee Struble explained that MCC has a full blown Emergency Preparedness Plan in place.

ADJOURNMENT

At 2:55 p.m. Deputy Speaker Elliott motioned to adjourn; Senator Pannoni seconded the motion. The Senate meeting was adjourned.

EXECUTIVE SESSION

Respectfully submitted,

Donna Brennan

Student Association Secretary
