[image: image1.wmf]
MONROE COMMUNITY COLLEGE

STUDENT ASSOCIATION SENATE MEETING

MINUTES FOR

Tuesday, September 22, 2015 2:15 PM-Forums (3-130)
Student Senators:

President:

Senator Davis

Blake Moore

SL&LD Advisor:

Senator Khanna

Vice President of Governance:
Elizabeth Stewart
Senator Shoff

Michael Viele

Senator White

Vice President of Programing:

Dawn Williams

Chief Justice

Joshua Gagner

Treasurer:

Secretary: Marie Jackson- absent
Visitors: Justin Trombley-Slasher Cinema Club, Katya Jones, Diana Kozlyuk-Bio Club,
Shirley B Provost-OSLLD, Ginny Geer-Mentry- MCCA, Umvan Omar
I. CALL TO ORDER (2:17pm)

A. Roll Call (See attendance above)
B. Approval of the September 15, 2015 Minutes.
Vice President of Governance Viele called for a motion to approve the September 15, 2015 SGA Minutes.
Senator White so moved, seconded by Senator Davis.
A vote was taken.
Be it resolved, the Monroe Community College Student Government Association approves the September 15, 2015 Minutes as written.
II. SPEAK TO THE SENATE
No one came to speak to the senate.
III. REPORTS
President Moore
Focus for the Office of the President has been concentrated on staffing the past week. With several acquisitions underway, prospects of a full roster are now within reach. President Moore would like to officially request Senate volunteers for the selection committee, in order to ensure smooth confirmations. It is his belief that the possible candidates will be selected through this process.

Along with attending the 9/17/15 MCC Association Board of Directors meeting, President Moore has had the chance to be involved in several campus initiatives he would like to share with the Senate. In collaboration with Cloud Gehshan, design associates, MCC department of facilities, faculty senate members, Student Trustee, Jeremy Carmichael and SGA senators Kristal White, Morgan Shoff and himself met for discussion about campus navigation, signage. It is our goal to begin developing strategies for simplifying and enhancing the interaction students and faculty have while navigating campus halls.

President Moore would also like to thank all of the members who helped to make the Rock the Vote republican debate and Constitution Day activities a success. It is through a consistent campus presence and memorable fun programing that SGA is beginning to set a positive trend for clubs and organizations college wide. He would like to wish SGA Secretary, Marie Jackson and family and special congratulations on bringing a beautiful baby girl into the world. Thank you to the senate, Office of Student Life and Leadership development, SGA judicial board and administration for your continued support. It is with pleasure President Moore affirms, the state of our union is strong.
Vice President of Governance Viele
Vice President Viele has been working on a Textbook Affordability Committee, dates, times and locations to be announced soon. Vice President Viele also worked with Professor Sample for constitution day, this past Thursday, along with working the voter registration table. Vice President Viele also attended his first faculty senate meeting last Thursday as well. The faculty chairs had reports for their respective committees. The academic policies committee reported a potential change in the fall semester of 2018-2019, starting with potentially longer classes and an October break. The planning committee also reported about a big event called "green topia" a huge sustainability drive to improve campus and student life, October 21st. You must register, but is free. The curriculum committee reported they granted over 560 proposals last year. I have also reached out to Mark Ernsthausen, Mark McBride and Mitchell Redlo to further textbook affordability. Student government has many more "rock the vote" events planned, as pizza and politics at the res halls was very successful.
Vice President of Programing
Vice President of Programing states that during the life fair, we got over 30 people interested in joining CAB. The publicist of CAB, Alyssa Whitley will be emailing them to see if they would like to have an interview. Furthermore when the responses come back from the individuals who are interested in interviews, we will go through them and fill out the rest of the open chair and assistant chair positions. She has also taken the initiative to assign each Chair position responsibilities regarding their roles. Alyssa will be taking care of advertisements, publicity, and the Homecoming T-shirt designs, Andre who is the daytime chair, will be working on the Chicken Wing Eating Contest, and Jennifer who is the traditional chair, will be working with Alyssa in preparation to Homecoming. Adviser Fiannaca and herself are also discussing a day where CAB members will bond and train together to learn about CAB, its constitution, what their duties are, and their leadership roles.
Chief Justice Gagner

Chief Justice Gagner states that he hopes everyone is doing well today. Since the last senate meeting Justice Evans, Justice Paul, Senator Shoff and himself have developed the appeal process for a frozen club. Also he has a scheduled meeting with SEGA President Lorenza about two potential Justices on the Damon city campus. Finally, he has a planned interview with former trustee Katiea Jones as another potential Justice. Thank you. Have a good day.
Senator Davis

Senator Davis is still focused on promoting the October 8th blood drive. She is in contact with MCC’s graphic services working on getting the blood drive on monitors around the school and on shuttle buses as well as getting more posters for the event. She is currently waiting for a response from the Red Cross’ contact before submitting paperwork to have the blood drive advertised on WMCC. However, she has managed to reserve the popcorn machine for the following sign up dates; OCT 1st, 2nd. 5th, and 6th
Senator Khana

Hello everyone,

Senator Khanna is working on the promotion of the Red Cross blood drive. The sign up for it is on October 1st, 2nd, 5th, and 6th from 12 to 2 pm. She is also working on the weight loss challenge with senator white and has contacted a personal trainer.
Senator Shoff

Senator Shoff stated that this past week has been a crazy ride. She along with the other members of Student Government Association had the first ever Club and Organization Council meeting on September 15th. Senator Shoff stated she was pleased with the turn out of the clubs/organizations that showed up to it. On September 16th the student life fair was a huge success. WMCC the pulse was playing their music and several officers of the clubs and organizations left with horse voices from talking to so many people. Senator Shoff went around and introduced herself to many of the new groups and collecting information of who the officers were. Senator Shoff is looking forward to the upcoming Student Leadership training this weekend and getting to know more of the student leaders around campus. She feels as though this year will be a good one and that everyone is moving in the right direction to really get Monroe Community College students involved and enjoying the semester.
Senator White

Senator White will be putting up the suggestion boxes within the next week or two. She is also working with Lori Bartkovich from Counseling and Veteran services on Non-Traditional week scheduled for the first week in November. She would also like to express how proud she was with the outcome of the Rock the Vote Republican campaign watchin the Resident Halls.
Advisor Stewart
Advisor Stewart stated that she loved hearing what all of SGA is doing already this year. She also spoke about 55 students will be going this year on the leadership retreat to Camp Stella Maris on September 25-27, 2015. Advisor Stewart wanted to remind everyone that the nights are cooler and that the two most commonly forgotten items are sleeping bags and warm clothes for the evenings.
IV. NEW BUSINESS

a. Resolution to approve the new Contingency Request Process

Resolved, by the senate present and voting adopt the contingency request as written
Vice President of Governance Viele called for a motion to approve the resolution to approve the new Contingency Request Process.

Senator Shoff so moved, seconded by Senator White.

Discussion: no discussion

A vote was taken.

Be it resolved, by the Senate present and voting adopt the contingency request as written.
b. Resolution to approve the Finance Committee

Resolved, by the senate present and voting adopt the Finance committee as written
Vice President of Governance Viele called for a motion to approve the resolution to approve Finance Committee.

Senator White so moved, seconded by Senator Davis.

Discussion: no discussion

A vote was taken.

Be it resolved, by the Senate present and voting adopt the Finance Committee as written.

c. Resolution to approve the Constitution Committee

Resolved, by the senate present and voting adopt the Constitution Committee as written
Vice President of Governance Viele called for a motion to approve the resolution to approve the Finance Committee.

Senator White so moved, seconded by Senator Khanna.

Discussion: no discussion

A vote was taken.

Be it resolved, by the Senate present and voting adopt the Constitution Committee as written.

 V.
 DISCUSSION ITEM

 Shirley Batistta-Provost talking about Model UN

She went over the history of Model United Nations here at MCC saying how it started out as a club then became a class in 2005. Model UN is an authentic simulation of the real UN at work. The students that are accepted to this program after a very competitive application and interview process will be trained on how to become a delegate. These students will earn 4 credits and Honors credit. This class will teach students the history of the UN, how our (the assigned) country fits in, negotiation skills, public speaking skills, culture and country profile, rules of procedure, and caucusing. Advisor Provost then showed the Senate a video.
 VI. OLD BUSINESS

 There was no old business.
 VII. QUESTIONS AND COMMENTS
Justin Trombley came to ask about the charter of the Slasher Cinema Club. Senator Shoff explained to him that she needed to set up a meeting with him to go over the constitution and that they will set up a meeting.
VIII. ADJOURNMENT

 Vice President of Governance Viele called for a motion for adjournment.

 Senator Davis so moved, seconded by Senator White.
 The meeting was adjourned at 2:51pm.
IX. EXECUTIVE SESSION
 Respectfully submitted,
 Morgan Shoff
 Club and Organization Senator
1

