[image: image1.wmf]
MONROE COMMUNITY COLLEGE

STUDENT ASSOCIATION SENATE MEETING

MINUTES FOR

Tuesday, October 30, 2007

Present:

Senators:

President:

Campus Center Advisor:

Senator
Darrow

Daniel Elliott

Elizabeth Stewart
Senator
Haessler

Vice President:

Faculty Advisor:
Senator
Lynch-Late

Ronald Quider

Joe McCauley
Senator
Robinson

Speaker:

Senator
Villarreal-Absent

Matthew Lawson

Senator
Wadach

Deputy Speaker:
Senator
Woodward

Jennifer Bickel

Visitors: Joe Marchese, MCC Association, Inc.; Michael Rice, Joshua McKenzie, students; Lauren Tellgren, SGA Presidential Cabinet; Candice Beck, Ambika Howell, DCC SEGA; Donna Brennan, SA Secretary.
I. CALL TO ORDER (2:16 p.m.)

B. Roll Call

(See attendance above)
C. Approval of October 23, 2007 minutes
Speaker Lawson called for a motion to approve the October 23, 2007 minutes.
Senator Haessler so motioned, seconded by Senator Darrow.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association unanimously approves the October 23, 2007 minutes as written.

II. SPEAK TO THE SENATE

Lauren Tellgren, Physical Activities Coordinator and President Elliott spoke to the Senate about the SUNY Student Assembly Conference which they attended in Binghamton. Lauren thanked the Student Government for giving her the opportunity to attend the conference. She found it was very educational; a major topic of the conference was diversity.
President Elliott informed the Senate that he was in the Business Meeting all weekend; some resolutions were passed; a task force was set up to ensure better communication between textbook publishers and professors. He also announced that Vice President Quider was elected to the Executive Committee for SUNY Student Assembly.

III. REPORTS

A. Senator Reports

Senator Haessler…

· Events Committee: Senator Steve Darrow was approved as the Vice Chairperson of the committee; they are working on Rock the Vote and can drive events.
Senator Lynch…
· SUNY Student Assembly Conference: he attended the conference with Senator Robinson, Coordinator Tellgren, President Elliot, Vice-President Quider and Deputy Speaker Bickel. He, Sarah, and Lauren attended many workshops.
· Events Committee: working on implementing the can drive and rock the vote; they are planning for a large senate meeting on November 13th at which they hope to have a record-breaking attendance.
Senator Robinson…

· SUNY Conference: she attended workshops on public relations, sustainability, suicide prevention, creative thinking, social justice, problem solving and diversity; she found them to be very informational and beneficial. The diversity workshop gave her a chance to see the perspective of many different people; the social justice workshop made her aware of things they can do to be different in the Student Government; she also learned that as student leaders, we need to be careful of what we say and how we say it.
Senator Woodward…

· Res. Halls: he met with Crystal Myers, West Canal Hall RD, and Amy Farley, Pioneer Hall RD, regarding change machines in the laundry rooms and moving benches outside of the no smoking areas. Crystal informed him that the benches will be removed during the winter; the issue of coin machines had already been brought up and declined in previous years by the directors of the Resident Halls. They brainstormed a couple of alternatives but did not come up with any concrete ideas.
B. Campus Center Advisor

Campus Center Advisor Stewart…

· SUNY Conference: as a result of what happened at the Business Meeting and the workshops attended, she challenged those who attended to find a way to share what they learned with everyone else. Some of what was learned at the diversity workshop could be used to assist the members of Pride Alliance in educating others on what they are all about and Gay & Lesbian rights.
C. Faculty Advisor

Faculty Advisor McCauley…

· ASACC Conference – advisors he talked to about ethics looked puzzled so apparently there are not many, if any, Code of Ethics out there. He mentioned that they were also surprised to find out about the SGA’s Declaration of Responsibilities. These may be a future presentation opportunity to ASACC and ACUI. He encouraged the SGA to continue with the Code of Ethics and come up with a very strong statement. He feels that would put our government out there as leaders nationally.
· Textbooks – he mentioned that he, Professors Jim Petrosino and Karen Morris stay with the same publisher for the Business Law text and have been able to save students around $60 by having that textbook custom published. Custom Publishing might be an idea that could be taken back to SUNY.
IV. NEW BUSINESS
1. ACTION ITEMS (Items requiring a Senate vote)

a. Code of Ethics Approval
Resolved, that the Brighton Campus Student Government Association Senate approve the Code of Ethics brought forward in Appendix A for the remainder of the 2007-2008 Academic Year.

Speaker Lawson called for a motion to approve the Code of Ethics.

Senator Lynch so motioned, seconded by Senator Darrow.

Discussion:
Senator Lynch made a motion to table the approval of the Code of Ethics; seconded by Senator Haessler.
Discussion:

Senator Lynch stated that a proper preamble and a few minor items need to be worked out before making it permanent.

A vote was taken.
Be it resolved, the Monroe Community College Brighton Campus Student Government Association approves the motion to table the Code of Ethics approval.
b. Appointment of Devon Woodward to the Library Committee
Resolved, that the Brighton Campus Student Government Association Senate approve the appointment of Devon Woodward to the Library Committee.

Speaker Lawson called for a motion to approve the appointment of Devon Woodward to the Library committee.

Senator Haessler so motioned, seconded by Senator Wadach.

Discussion:
Vice President Quider asked Deputy Speaker Bickel how many students were allowed to sit on the committee. Deputy Speaker Bickel informed him that there was no limit.
A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association Senate approves the appointment of Devon Woodward to the Library Committee.
c. Appointment of George Zaov to the Events Committee
Resolved, that the Brighton Campus Student Government Association Senate approve the appointment of George Zaov to the Events Committee.

Speaker Lawson called for a motion to approve the appointment of George Zaov to the Events Committee.

Senator Darrow so motioned, seconded by Senator Haessler.

There was no discussion.
A vote was taken.
Be it resolved, the Monroe Community College Brighton Campus Student Government Association Senate approves the appointment of George Zaov to the Events Committee.
V. QUESTIONS & COMMENTS
Vice President Quider mentioned that he met with Annette Agness, MCC Association, Inc. Director, regarding change machines in the Resident Hall laundry rooms. Annette informed him that due to safety issues the vending company that supplies the change machines is not willing to take the risk of putting them in the Res. Halls. They discussed the possibility of removing the coin operated machines and how much of a burden it would be on the students if a laundry fee was added to the resident fee. Annette will look into other options.

He also attended the SUNY Conference. Several resolutions were passed that will result in setting up committees and task force: sustainability, textbooks, public safety, and higher education lobbying. If anyone is interested in sitting on any of those committees contact Ron or Dan.
President Elliott mentioned that two students are needed for an appeals hearing on Monday, November 5, from 9:00 a.m. until 11:00 a.m. If interested, see Dan.

He asked Senator Woodward if he knew why the change machines in the Res. Halls were turned down. Senator Woodward did not know but Vice President Quider stated that they were turned down because they would be located in an unsecure area and because of contractual issues with the vending company.

 ADJOURNMENT

At 2:35 p.m. Speaker Lawson called for a motion to adjourn.

Senator Haessler so motioned, seconded by Senator Darrow. The Senate meeting was adjourned.

VI. EXECUTIVE SESSION

Respectfully submitted,
Donna M. Brennan

SA Secretary
3

