[image: image1.wmf]
MONROE COMMUNITY COLLEGE

STUDENT ASSOCIATION SENATE MEETING

MINUTES FOR

Tuesday, December 4, 2007

Present:

Senators:

President:

Campus Center Advisor:

Senator Darrow

Daniel Elliott

Elizabeth Stewart
Senator Haessler

Vice President:

Faculty Advisor:

Senator Lynch

Ronald Quider

Joe McCauley
Senator Rice

Speaker:

Senator Robinson

Matthew Lawson

Senator Villarreal-Absent

Deputy Speaker:

Senator Wingate

Jennifer Bickel

Senator Woodward
Senator Yost
Visitors: Dick Ryther, Student Services; Annette Agness, MCC Association, Inc., Tom Priester, Campus Center; Brendan Witherspoon, student; Sean Frischmann, The CAB; Donna Brennan, SA Secretary.

I. CALL TO ORDER (2:20 p.m.)

A. Roll Call

(See attendance above)

B. Approval of November 27, 2007 minutes

Speaker Lawson called for a motion to approve the November 27, 2007 minutes.

Senator Haessler so motioned, seconded by Senator Rice.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association Senate unanimously approves the November 27, 2007 minutes as written.

II. SPEAK TO THE SENATE

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

A. Senator Reports

Senator Darrow…

· Rock the Vote – he met with Kira, President of the Peace and Justice Coalition, regarding Rock the Vote events; they will be doing a voter registration drive on December 10; he offered them help and let them know what the SGA is planning.

· Reminder – the Blood Drive is Thursday.

Senator Lynch…

· New Scholarship – he has been working with Shanon Gibson and Phi Theta Kappa on creating a new scholarship in President Flynn's name. They would like it to be reoccurring, but to make that possible at least $25,000 must be raised. They are discussing a fundraising event for the spring that would include a disc golf tournament and a 5k run. Any other input or help is strongly encouraged from students or faculty.
· SEGA - he visited SEGA to congratulate Charles Witherspoon for his outstanding leadership award and to discuss the U-Pass proposal. They would like to have a group meeting with both Governments when it comes time to vote on the proposal. SEGA is enthusiastic about maintaining a unified student government between the campuses. SEGA has also been working hard on establishing a memorial for Latasha Shaw and raising funds for Ms. Shaw's children so they can look forward to a source of financial aid in such a tragic time. Any faculty/students who would like to contribute please see Senator Lynch or any member of SEGA. He commends SEGA on their dedication to community service and outreach to the Shaw family in this traumatic time.
· Breakfast with Santa – Saturday, December 8, he will be helping The CAB from 9-1:00; he strongly encourages all students to join in the festivities.
· Blood Drive – he has been working with Senator Darrow on publicizing the Blood Drive.
· Civility Committee - another focus group will be held on December 13th at 1:00 in the Forum; they would like to have a larger, more diverse audience for this presentation; an invitation is extended to any member of MCC who would like to share their experiences, views or input. The format for this presentation will be an open conversation.
· Library Committee – he has been working with Senator Bickel to distribute the Survey to the student body.
· Curriculum Committee - has voted to post 4 new classes to the course offerings at MCC.

Senator Wingate…

· Business, Science & Health - Monday, December 3rd, he met with Dean Rinehart; they discussed the role of Student Government. Dean Rinehart expressed concern about a lack of general cohesion between the three departments and suggested that the best way to be involved with all three is not to look at them as individual departments rather than as one group. Dean Rinehart is optimistic about the future of the departments despite the fact that 45 percent of the teachers of Business, Health and Science have been teaching at MCC less than 7 years; he believes that this is an opportunity to get these teachers involved in interscholastic clubs and organizations; he would like to see an increased interest in business, health and science clubs; he would also like to see the Student Government show its appreciation for the participation of teachers who do involve themselves in these extra-curricular activities.
Senator Woodward…
· Res. Halls – he met with Crystal Myers and Monica Singleton, RD’s in Canal Hall, to get permission to distribute the Library Committee Survey in the common area of Canal Hall; they also discussed Student Government events. He also met with Shelitha Dickerson, Director of the Res. Halls, to discuss internet in the Res. Halls and cutting down extra costs for students and using the saved money to provide other benefits.

Senator Yost…

· Child Care Center – she is working with Anne Barker and Molly Cupello from the Child Care Center to set up a winter clothing drive for the children. The goal is to receive at least five more items than every child at the center. Collection boxes will be in Building 5, next to the food drive box, in the Campus Center Atrium, and at the back entrance to building 3. They will be collecting hats, gloves, scarves, mittens and children’s boots (infant and youth sizes).

· Blood Drive – to encourage more people to donate blood at Thursday’s blood drive, she has been in touch with Dianne McConkey; sent an “ad” to WMCC for airing hourly; plans to promote the drive on Thursday; contacted the Damon City Campus.
· Library Committee – she has been distributing the survey.

· Building 9A – she left a message with Mr. Ryther to see what can be done to fix the heating problem in that building.
IV. NEW BUSINESS

1. ACTION ITEMS (Items requiring a Senate vote)

a. Resolution to approve the New Events Committee

Resolved, that the Brighton Campus Student Government Association Senate approve the appointments of Amanda Haessler, Matthew Lawson, Devon Woodward, Mark Soderberg, Steve Darrow, and Fabrice Broyld to the New Events Committee.
Speaker Lawson called for a motion to approve the New Events Committee.

Senator Haessler so motioned, seconded by Senator Darrow.

There was no discussion.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association Senate unanimously approves the appointments to the New Events Committee.
b. Resolution to approve Brendan Witherspoon as Elections Coordinator
Resolved, that the Brighton Campus Student Government Association Senate approve Brendan Witherspoon as Elections Coordinator on the Presidential Cabinet.
Speaker Lawson called for a motion to approve Brendan Witherspoon as Elections Coordinator.

Senator Rice so motioned, seconded by Senator Haessler.

Discussion:
Vice President Quider informed the Senate that he interviewed Brendan and was impressed with his involvement in his high school government and his interest in the Elections Coordinator position; he feels Brendan is a great candidate for this position.

Brendan Witherspoon asked to have his name corrected; it is Brendan, not Brandon (sorry Brendan!). When asked what he will bring to the Student Government, he stated that he enjoys being involved and would like to make sure that the candidates have all of the necessary resources for their election.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association Senate unanimously approves Brendan Witherspoon as Elections Coordinator.
c. Resolution to approve Black Bird Entertainment
Resolved, that the Brighton Campus Student Government Association Senate approve the chartering of Black Bird Entertainment.
Speaker Lawson called for a motion to approve the charter for Black Bird Entertainment.
Senator Darrow so motioned, seconded by Senator Yost.

Discussion:
Vice President Quider requested that Article 3, Memberships/Officers, be amended by either eliminating “Associate” member or including a better definition of “Associate” member.

Senator Robinson made a motion to table the approval since there wasn’t any representation from the club and so the change to Article 3 can be made.
Senator Rice seconded the motion to table.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association Senate unanimously approves the motion to table the approval of Black Bird Entertainment.
V. QUESTIONS & COMMENTS

Vice President Quider informed the Senate that he has been in contact with Melinda from Campus Connections regarding the Baden Street project. On December 7, the committee will take his proposal for funds into consideration. The work at the Baden Street Settlement will take place on December 15; 60 volunteers are needed to complete the project in one day. If there are not enough volunteers to complete the project in one day, a second day will be scheduled at the end of January. He asked everyone to encourage family and friends to volunteer.
VI. ADJOURNMENT

At 2:40 p.m. Speaker Lawson called for a motion to adjourn.

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

VII. EXECUTIVE SESSION

Respectfully submitted,

Donna M. Brennan

SA Secretary

3

