[image: image1.wmf]
MONROE COMMUNITY COLLEGE

STUDENT ASSOCIATION SENATE MEETING

MINUTES FOR

Tuesday, February 10, 2009
2:15 p.m. – Forum (3-130)
Student Senators:

 President:

Campus Center Advisor:

Academic Clubs Senator Acosta

 Daniel Elliott

Elizabeth Stewart
At-Large Senator Carey

 Vice President:

Faculty Advisor:

CASA Senator Brown

 Sarah Robinson-Absent

Joseph McCauley
Media Senator Gordon

 Speaker/At-Large Senator
Residence Hall Senator Rice

 Stephen Darrow
Science, Health & Business Senator Ruhindi
 Deputy Speaker/At-Large Senator
Service Clubs Senator Malin

 Matt Lawson
Social Clubs Senator Bauman
Visitors: Tony DiFabio, Peer Mentor; Jean Mastowski, Holocaust, Genocide & Human Rights Project; Malcolm Cohen, Presidential Cabinet; Li Qin, Yu Zhang, Yin Jiang, Jasmine Tang, Chinese Cultural Club; Donna Brennan, Secretary.

I. CALL TO ORDER (2:17 p.m.)

A. Roll Call

(See attendance above)
B. Approval of February 3, 2009 minutes

Speaker Darrow called for a motion to approve the minutes for the February 3, 2009 Senate meeting.

Senator Carey so moved, seconded by Senator Bauman.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association

Senate unanimously approves the minutes for February 3, 2009 as written.
II. SPEAK TO THE SENATE

There was no one to speak to the Senate.
III. REPORTS

A. Speaker

Speaker Darrow…

· Thank you to everyone who helped with cleaning the windows and the blood drive.
· ASACC – he suggested putting together a committee to help prepare those attending the conference in March.

· Constitution & By-laws – he has been working with President Elliot and Coordinator Cohen on changes to the Constitution and By-laws. If anyone has questions please contact one of them.

B. Deputy Speaker

Deputy Speaker Lawson…

· Thank you to everyone who helped clean paint off the Marketplace windows from the Rock the Vote Committee’s Inauguration event; a special thank you to Craig & Thomas Proctor, Betty Stewart and Building services.

· Presidential Search Committee has been very busy and the process is moving forward.

· MCC MS Walk Committee is working on encouraging clubs and organizations to raise money and show support for a cure by walking on May 3rd at Genesee Valley Park. The club or organization that raises the most money will win a pizza party.

C. President

President Elliott…

· Rochester Intercollegiate Council - the next meeting will be held on February 22nd at Roberts Wesleyan College. Items discussed at the meeting on February 8th were: the potential of working with the City Hall Young Professionals, focusing on crossover issues between the colleges and City Government, this includes what Rochester needs for jobs, careers students need to be educated for, and getting students better career opportunities after college, regardless of the type of degree; a joint college sporting event, similar to the MCC Nighthawks game on the March 14th, the difficulty has been trying to plan with different academic calendars and breaks; and an SGA mixer event, where student government members from the participating campuses would come together and network. Other items on the agenda included developing a website and potential email system for the Council.
· Art Awake project is another opportunity for the Council to get involved in. This is an all-day event with an art show and 9 bands. The deadline for submission is the beginning of March. He will speak with the MCC VAPA department regarding student submissions from MCC. This event is already in the deep planning stages by an outside committee, more information can be found at ARTAWAKE.COM.
D. Senators
Senator Bauman…
· Fundraisers - the rubber bracelets will be ordered soon and will be sold in the bookstore for $1. The euchre tournament is planned for the 4th of March but they are still looking for an RA or RD to help coordinate this with Canal Hall.
· Sustainability – he and Amy Battaglia, the Campus Environment Coordinator, met with Dave Schottler, Assistant VP of Facilities, to discuss projects that Facilities and the student body could work on to make MCC sustainable. Four different options were discussed: a wind turbine, solar panels, green roof or green wall, and a dock for the pond with a gazebo. Unfortunately, the wind turbine and solar panels were shot down due to a 30 year agreement with the Co-Generation Plant; all of MCC’s electricity needs come from them. Mr. Schottler was open to the other two options and when asked about the possibility of putting solar panels on the roof of the gazebo to power lights for it, he said it probably could be an option. They are waiting to hear back from him.
Senator Brown…

· New Club – he is working on starting up a new club at the request of Dr. Topping.
· CASA Events – the HIV/AIDS discussion, “Does HIV Look Like Me?” was a huge success. During Disability Week, they are bringing in Arc of Monroe Dancers, Arc of Monroe Blues Band, and Arc of Monroe Stage play. During Volunteer Week, they will be visiting a nursing home and a horse ranch with inner city children. They would like to begin a monthly professor spotlight, and they are working on a Drag Show and an International Sports Day.
Senator Carey…

· RTS representatives will be on campus on Friday, February 13th to discuss added service for the fall semester, service to Residence Halls, and Transit Day. They will also work on formulating a survey to help determine the needs of riders who use RTS to and from MCC.
· Rochester Knighthawks/ Buffalo Bandits Lacrosse game - the Campus Center Information Desk is now selling tickets for the MCC night with the Nighthawks on March 14, tickets are $10. There are a limited number of tickets at this price.

Senator Gordon…

· The past two weeks he has been getting to know the Senate and its operations and hopes to continue the work of those who have made the Brighton Campus Student Government such a success.
· Fundraising – he has been helping with the upcoming Euchre tournament and Spaghetti dinner and hopes the investment with selling the rubber bracelets will turn out to be a good one.
Senator Malin…
· Blood Drive – 95 units were collected at the Blood Drive on February 5 bringing the total for this year to 300 units. He thanks everyone who donated and volunteered at the blood drive. The final blood drive for the year will be a two-day drive on April 15 and 16.

Senator Rice…
· Res. Halls – this is Sexual Awareness Week - on Monday, February 9, they played the game Dirty Minds; it was a successful turnout and the winner was awarded a $25.00 gift card.
· Monroe Doctrine – his article on Governor Paterson's Deficit Reduction Plan will be published in the February 23rd edition.
· RTS – he will be participating in the meeting on Friday, February 13 with Senator Carey and Advisor Stewart.
Senator Ruhindi…

· Anti-Violence Rally – he is working on letters to send to guest speakers for the event being planned in April.
· Library Student Advisory Committee – he is looking forward to the ideas being brainstormed with the members of the committee.
E. Committee Reports

Campus Association for Student Activities

Senator Brown reported that Welcome Week was a success, Lucas Carpenter was a hit. They are hoping to have him back as the opener for the Spring Fling Headliner. The goal this year is to have the best Spring Fling ever! At Free Food Friday, on January 30th, the student body voted on a headliner and the winner was David Cook. They are currently working on booking him. The program “Does HIV Look Like Me” on Monday, February 9, was very informative and touching and well received by those who attended it. Some of the CASA E-Board will be attending the NACA Conference in Nashville February 14 - 18. The last event for February is a Sadie Hawkins 80's themed dance which will be held on Wednesday, February 25 from 7:00 p.m. – 11:30 p.m. in Monroe A & B.
Finance Committee

Senator Bauman, committee member, reported that Coordinator Woodward has been working with Advisor Stewart to get the budget cards; they should be available soon. When he receives the budget cards, he will report on the status of the senate contingency account. The Committee recently voted down the request made by the Chinese Cultural Society, questions can be directed to any committee member. The next LSAC meeting will be held on Monday, February 16th.

Fundraising Committee

Senator Rice, Acting Chairman of the Fundraising Committee, met with committee members, Senator Gordon and Senator Bauman on Friday, February 6 to discuss fundraising possibilities. On Thursday, February 5, he met with Anne Barker, Director of the Child Care Center to discuss major concerns at the Child Care Center. One major concern is the Playground which was built in the early 90’s. The Committee is drawing up plans to host a Spaghetti Dinner to benefit the Child Care Center.
Sustainability Committee

Senator Bauman reported that the sustainability committee will have a table in the Campus Center Atrium for bottled water education; they are looking into help from Holocaust, Genocide & Human Rights Project with their Water for Sudan bottles.

F. Campus Center Advisor

Campus Center Advisor Stewart…

· When reserving a room in Canal Hall for a program, email Shelitha Dickerson, Director, Housing & Residence Life, with information regarding time and date. She will then find an RA or RD who would be available to work with the program and will report back.
· She and Advisor McCauley met with Malcolm Cohen regarding the changes being made to the Brighton Campus Student Government Association Constitution. The Constitution and the By-laws are the operating documents of the Student Government. She asked that when the updated Constitution is received everyone take a good look at them. She thanked Malcolm and stated that he has done a great job with it.
G. Faculty Advisor
Faculty Advisor McCauley…
· He also thanked Malcolm for his work with the Constitution. This is something that has not been done in a while and should be done periodically to make it consistent with what the government is doing.
· He attended the Winter Fest at Charlotte Beach Park on Sunday, February 8. He stated that if you ever get a chance to go, it is a wonderful event with a lot of stuff going on outside and inside the Terminal.

· Darwin’s 200th birthday is Tuesday, February 17.
IV. QUESTIONS AND COMMENTS
President Elliott mentioned that the Sustainability Committee meets every Tuesday at 11:00 a.m. and every Friday at 2:30 p.m. in 3-136. The meetings are always open.
Malcolm Cohen stated that progress with the revisions to the constitution has been good and he hopes to have a draft constitution available mid-March. It will then be submitted to the Senate for a vote under Article 7 of the current constitution. It will need to pass by a majority vote to get on to the main ballot where it will be submitted to the whole Student Association for a vote. Such a vote would have to pass by 2/3rds of everyone who shows up to vote in the regular Student Government elections. If anyone has anything they think should be changed, added, deleted, or totally modified in the current constitution they should email him.

Jean Mastowski asked if the Senate meeting would be the place to come if she had an issue or concern within the campus. Everyone responded yes.
Senator Ruhindi informed everyone that at the next meeting of the Library Student Advisory Committee they will discuss a project they are currently working on. This project entails taking books students have read that may have changed their lives. The students will write a short essay about how the book changed their lives and these will be posted around the Library along with a photo of the student.

Senator Rice mentioned that the Fundraising Committee meetings are on Fridays at 2:00 p.m.

Advisor Stewart asked about the location of the Spaghetti Dinner.
Senator Rice stated that it is just in the planning phase but they were looking at the Forum, the Marketplace or Monroe A&B.
Advisor Stewart explained the new process for reserving campus facilities: start with the Campus Events office to see if the date is available; if the date is available they will send you with the campus events form and a card back to your advisor for a signature and to check to see if the form is complete; Campus Events will hold the space for just a few days until you can get to your advisor for a signature and get it back to them. She suggested that this process should be done ASAP because there is very little space available. This is the same process for every club/organization.
Senator Bauman explained to the Chinese Cultural Club the rational for turning down their request for funds. Jasmine Tang, Faculty Advisor, explained the process they went through with planning the event.
Senator Lawson explained that the Senate encourages the clubs to plan ahead and present a request for funds before all of the planning for an event is done, especially if most of the funding is needed from the Senate Contingency.

A discussion continued after adjournment.

V. ADJOURNMENT

At 3:00 p.m. Speaker Darrow called for a motion to adjourn. Senator Rice so moved, seconded by Senator Carey. The Senate meeting was adjourned.
VI. EXECUTIVE SESSION

Respectfully submitted,
Donna M. Brennan[image: image2.png]

3

