[image: image1.wmf]
MONROE COMMUNITY COLLEGE

STUDENT ASSOCIATION SENATE MEETING

MINUTES FOR

Tuesday, April 6, 2010
2:15 p.m. – Forum (3-130)

Student Senators:


President:


Campus Center Advisor:

At-Large Senator Carey


Jason Childers-Absent


Elizabeth Stewart-Absent 

Athletics Senator Pizarro

Vice President:


Faculty Advisor:

CAB Senator Young


Tima Marathe


Joseph McCauley-Absent
Residence Hall Senator Pritchard
Speaker/ Science, Health & Business Senator
Service Clubs Senator Monroe-Absent
Simon Ruhindi


Deputy Speaker/Media Senator
Douglas “Mirlin” Moorefield
Visitors:  Lee Struble, Public Safety; Annette Agness, MCC Association; Rebecca Herzog, Campus Center; Megan Scott, Kristen Amann, Holocaust, Genocide & Human Rights Project; Tony LaMothe, One Campus Challenge Club; Christopher Hollander, DCC Peer Leader; Jason Hollander, Mini Baja; Donna Brennan, SA Secretary.
I. CALL TO ORDER (2:25 p.m.)

A. Roll Call
(See attendance above)
B. Approval of March 30, 2010 Senate Meeting Minutes
Speaker Ruhindi called for a motion to approve the minutes for March 30, 2010.
Senator Pizarro so moved, seconded by Senator Young.
A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association Senate approves the minutes for March 30, 2010 as written.

II. SPEAK TO THE SENATE
There was no one to speak to the Senate.
III. REPORTS

A. Deputy Speaker
Deputy Speaker Moorefield…

· Media:
Monroe Doctrine released its newest issue on Monday; it has a large piece on the Anne Kress inauguration. 
WMCC the Fuse is discussing awards and election of new officers for next year.

Cabbages & Kings magazine will be ready at the end of this semester; the release party will be in the fall.

Senate Media Committee’s first official meeting will be Wednesday, April 7, at 11am in the Senate office; Monroe Doctrine, WMCC and Cabbages and Kings will send representatives.
· Independent Projects:
Project Gazebo – CAB is interested in the event and will place it on their summer agenda; they have suggestions and are interested in helping to promote the event.  

WMCC the Fuse may be organizing the Battle of the Bands and they may promote Project Gazebo.  It may be necessary to find funding for the event because Student Association funds cannot be used for fundraising.

B. Senators
Senator Carey…

· ASACC Conference - Pell Grant funding is facing a $100 billion shortfall in the next ten years.  New legislation making all student loans coming directly from the federal government and not private institutions will help offset this shortfall, but not completely. 

· Blood Drive - April 7 & 8 from 10am – 3pm in the Forum - volunteers are needed; signup sheet is on the Senate office door. 
· Model UN – the team represented MCC at the National Model UN Conference in NYC.  They represented the Syrian Arab Republic.  US Ambassador to the UN Susan Rice's opening ceremony speech, meeting other delegates from 5 continents, sitting in the great assembly hall at the UN for the closing ceremonies and meeting Syrian Ambassador Bashar Ja’afari were some of the highlights.  This was truly a life changing experience and if anyone has the opportunity to take part in any Model UN, they should take advantage of it.

IV. NEW BUSINESS

1. ACTION ITEMS (Items requiring a Senate vote)

a. Resolution to charter the One Campus Challenge Club

Resolved, that the Brighton Campus Student Government Association Senate approves the Constitution as submitted by the One Campus Challenge Club’s members and the Constitution Committee, and further be it

Resolved, that the Brighton Campus Student Government Association Senate accepts the petition for charter as submitted, and approves the charter for the One Campus Challenge Club.

Speaker Ruhindi called for a motion to approve the charter for the One Campus Challenge Club.
Senator Carey so moved, seconded by Senator Pizarro.


Discussion:
Tony LaMothe, representing the club, stated that the club purpose is to fight poverty across the world through friendly competition between schools and organizations.  Right now they have about ten people involved in the club.
Vice President Marathe apologized for it taking such a long time to get the charter approved.


A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association Senate unanimously approves the charter for the One Campus Challenge Club.
b. Resolution to amend the Holocaust, Genocide, & Human Rights 

 HYPERLINK "http://wip.monroecc.edu/depts/holocaust/index.htm" Project constitution 

Resolved, that the Brighton Campus Student Government Association Senate approves the amended Purpose as submitted by the Holocaust, Genocide, & Human Rights 

 HYPERLINK "http://wip.monroecc.edu/depts/holocaust/index.htm" Project members and the Constitution Committee, and further be it

Resolved, that the Brighton Campus Student Government Association Senate approves the petition for change as submitted, and accepts the amendment to the Holocaust, Genocide, & Human Rights 

 HYPERLINK "http://wip.monroecc.edu/depts/holocaust/index.htm" Project constitution.

Speaker Ruhindi called for a motion to approve the amendment to the Holocaust, Genocide & Human Rights Project constitution.

Deputy Speaker Moorefield so moved, seconded by Senator Carey.


Discussion:
Megan Scott, President and Kristen Amann, Vice Chair of the Yom Hashoah Committee, explained that the change to the purpose of the organization is to reflect the name change that happened last year and to encompass the importance of human rights.

Vice President Marathe stated that she endorses the change.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association Senate unanimously approves the amendment to the Holocaust, Genocide, & Human Rights 

 HYPERLINK "http://wip.monroecc.edu/depts/holocaust/index.htm" Project constitution.

c. Resolution to approve Committee Members

Resolved, that the Brighton Campus Student Government Association Senate consents to the appointment of Jason Childers, Rimsha Khan, Douglas “Mirlin” Moorefield, Luis Perez, and Justin Young to sit on the By-Laws Committee for the remainder of the 2009-2010 academic year.

Speaker Ruhindi called for a motion to approve committee members to the By-laws committee.

Senator Pritchard so moved, seconded by Senator Pizarro.


Discussion:

Senator Carey asked that the word advise be changed to advice in the resolution.


Speaker Ruhindi called for a motion to approve the friendly amendment to the resolution.


Senator Pritchard so moved, seconded by Senator Carey.


A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association Senate unanimously approves the appointment of Jason Childers, Rimsha Khan, Douglas “Mirlin” Moorefield, Luis Perez, and Justin Young to sit on the By-Laws Committee for the remainder of the 2009-2010 academic year.
d. Resolution to change Section 8.3.1 of the By-laws

Resolved, that the Brighton Campus Student Government Association Senate approve the proposed changes to the Brighton Campus Student Government Association By-laws section 8.3.1. 

Speaker Ruhindi called for a motion to approve the proposed changes to By-law 8.3.1.

Senator Young so moved, seconded by Senator Carey.

Discussion:
Senator Young stated the by-laws are being changed to reflect the name change back to Campus Activities Board, which took place in the fall, and the restructuring of the entire organization.  He asks, on behalf of CAB, that these by-law changes be approved to reflect the current organization’s goals.
Be it resolved, the Monroe Community College Brighton Campus Student Government Association Senate unanimously approves the changes to the Brighton Campus Student Government Association By-laws section 8.3.1.
V.   
QUESTIONS AND COMMENTS
Senator Carey stated that Brian Legg, Chair of the Finance Committee on the MCC Association Board of Directors, informed him that this fall students will be able to have their financial aid directly deposited into their bank accounts.  They are looking for input on how to get the word out to the students.
Vice President Marathe reminded everyone that Saturday, April 10, is President Kress’s inauguration and she hopes to see everyone there.  Also on Sunday, April 11, she and President Childers will be hosting the RIC meeting at 4:30 p.m. in the Senate office.
VI.              ADJOURNMENT

At 2:37 p.m. Speaker Ruhindi called for a motion to adjourn.  Senator Carey so moved, seconded by Senator Pizarro.  The Senate meeting was adjourned.
VII.             EXECUTIVE SESSION
Respectfully submitted,
Donna Brennan
SA Secretary [image: image2.png]


1

