[image: image1.wmf]
Monroe Community College Student Government Association

Senate Meeting Agenda For

Tuesday, November 4, 2008
2:15 p.m. - Forum (3-130)
I. CALL TO ORDER

A. Roll Call
B. Approval of October 28, 2008 minutes

II. SPEAK TO THE SENATE

III. REPORTS

A. Speaker

B. President

C. Vice President

D. Senators
E. Campus Center Advisor

F. Faculty Advisor
IV. NEW BUSINESS
1. ACTION ITEMS (Items requiring a Senate vote)

a. Resolution to appoint members to the Fundraising Committee.
Resolved, that the Brighton Campus Student Government Association Senate approve
Michael Rice and John Gordon to the Fundraising Committee.
V. QUESTIONS & COMMENTS
VI. ADJOURNMENT
VII. EXECUTIVE SESSION

Student Senators:

President:

Campus Center Advisor:

Academic Clubs Senator Acosta

Daniel Elliott

Elizabeth Stewart
At-Large Senator Carey

Vice President:

Faculty Advisor:
CASA Senator Kuhn

Sarah Robinson

Joseph McCauley
Liberal Arts Senator Halling

Speaker/At-Large Senator

Residence Hall Senator Rice

Stephen Darrow
Science, Health & Business Senator Ruhindi

Deputy Speaker/At-Large Senator

Service Clubs Senator Malin

Matthew Lawson
Social Clubs Senator Bauman

