[image: image1.wmf]
MONROE COMMUNITY COLLEGE

STUDENT GOVERNMENT ASSOCIATION SENATE MEETING MINUTES FOR

Tuesday, September 11, 2012
2:15 p.m. – Forum (3-130)
Student Senators:

President:

SL&LD Advisor:

At-Large Senator Guilford

Shaeta Hossain

Elizabeth Stewart

Athletics Senator Hinz

Vice President

Faculty Advisor:

Health, Business, Health Senator Kim

Joseph McCauley

Interdisciplinary Programs Senator Beaty

Liberal Arts Senator Habte - absent

Speaker:

SL&LD Advisor:
Media Senator Savarese

Scott Blue

Rebecca Herzog

Residence Hall Senator Walters

Service Club Senator Wynn

Deputy Speaker:
Social Clubs Senator Jackson-Harris

Rabbil Jackson-Harris

Technical Education Senator Jackson
Visitors: Dick Ryther, Student Services; Virginia Geer-Mentry, MCC Association, Inc.; Andy Binder, student; Jason Childers, Celtic Society; Shirley Battista-Provost, OSL&LD; Catherine Higgins, SA Secretary.

I. CALL TO ORDER (2:15 p.m.)

A. Roll Call
(See attendance above)
B. Approval of the May 15, 2012 Senate Meeting Minutes
Speaker Blue called for a motion to approve the May 15, 2012 Senate Meeting Minutes.

Senator Jackson-Harris so moved, seconded by Senator Kim.
There was no discussion.
A vote was taken.
Be it resolved, the Monroe Community College Student Government Association Senate unanimously approves the May 15, 2012 Senate Meeting Minutes as written.
II. SPEAK TO THE SENATE

Student Andy Binder voiced his concern that printers in the Interdisciplinary and Writing Center needs the capability of printing double-sided copies. Speaker Blue asked Senator Beaty to look into that. Senator Beaty agreed to follow up.
Mr. Ryther commended everyone on the 9/11 Ceremony and said that Speaker Blue did an excellent job.

In lieu of senatorial reports, Speaker Blue asked each Senator to introduce themselves.

III. REPORTS

A. Office of Student Life & Leadership Development Advisor Stewart…

· Advisor Stewart reminded everyone that Dr. Salvador’s Student Leader Picnic will be held at her house next Wednesday, September 19th at 5:00 pm. She encouraged anyone who plans to go to confirm by email to Maureen Karlnoski or in person at the reception area in the Office of Student Life and Leadership Development. RSVP’s are due by this coming Friday.
· The Leadership Retreat will be held the weekend of September 28th. If you have not attended an informational session, tomorrow is the last chance to do so.

· The 9/11 Ceremony was exceptional. It was one of the best that Advisor Stewart has attended. She thanked everyone who attended and helped with this event.

· Administrative Assistant Elizabeth Flannigan will be starting on Monday in the Office of Student Life and Leadership Development. She will take over the position of SA Secretary from Donna Brennan.

B. Faculty Advisor McCauley…

· Advisor McCauley stated that the 9/11 Ceremony was a successful event and he is proud of all the members of the Student Government Association.
C. Office of Student Life & Leadership Development Advisor Herzog…
Advisor Herzog introducted herself for those who may not know her and indicated that she is also the Program Coordinator for the Campus Activities Board.
· Advisor Herzog also praised the 9/11 Ceremony and stated how important it is that it is recognized yearly.
· The Student Life Fair is on Wednesday, September 19th. Please remind club members to fill out their paperwork.
· Roundtable starts tomorrow. It is the first Wednesday of the month. Please encourage clubs to have a representative at Roundtable.
· On October 4th there will be an outdoor carnival for Homecoming. SGA will have an opportunity to have a table and get their name out to the college community.
· The Homecoming headliner will be Duffy, an alumni of MCC and a radio DJ and comedian. This event is hosted by the Office of Housing and Residence Life.
IV. NEW BUSINESS

1. ACTION ITEMS (Items requiring a Senate vote)
a. Resolution to approve Rabbil E. Jackson-Harris to the position of Deputy Speaker for the Academic School Year 2012-13.
Resolved, that the MCC Student Government Association Senate approves the appointment of Rabbil E. Jackson-Harris as the Deputy Speaker for the Academic School Year 2012-13.
Speaker Blue called for a motion to approve Senator Jackson-Harris to the position of Deputy Speaker for the Academic School Year 2012-13.
Senator Beaty so moved, seconded by Senator Kim.

Discussion:

Speaker Blue indicated that this was a personal choice for him. The Deputy Speaker acts as Vice President to the Speaker. He holds trust in Senator Jackson-Harris to take over as Deputy Speaker should Speaker Blue not be able to hold office. He feels confident that Senator Jackson-Harris is more than capable for this position.
A roll call vote was taken as follows:
Senator Beaty – yes; Senator Guilford – yes; Senator Hinz – yes; Senator Jackson, yes; Senator Jackson-Harris – yes; Senator Kim – yes; Senator Savarese – yes; Senator Walters – yes; Senator Wynn – yes.

Be it resolved, the Monroe Community College Student Government Association Senate unanimously approves Rabbil E. Jackson-Harris as the Deputy Speaker for the 2012-2013 academic year.
V. QUESTIONS AND COMMENTS
Jason Childers, Chieftan of the Celtic Society and former President, Vice President and Deputy Speaker of SGA indicated that the first meeting for the Celtic Society will be held in 3-136 on Wednesday, September 13, 2012. Elections will be held the following week. They share an office with Global Union.

Speaker Blue indicated that the 9/11 Ceremony had a good turn out. He was proud to see so many SGA colleagues in attendance. He also gave a special thanks to Senators Kim and Jackson-Harris for being instrumental in keeping his sanity throughout the transitional period of SGA from May to September.
VI. ADJOURNMENT

At 2:40 p.m. Speaker Blue called for a motion to adjourn. Senator Jackson-Harris so moved, seconded by Senator Beaty. The motion passed; the Senate meeting was adjourned.

VII. EXECUTIVE SESSION
Respectfully submitted,

Catherine Higgins
SA Secretary
[image: image2.png]

1

