[image: image1.wmf]
Monroe Community College Student Government Association

Senate Meeting Agenda for

Tuesday, October 5, 2010
2:15 p.m. - Forum (3-130)
I. CALL TO ORDER

A. Roll Call

II. SPEAK TO THE SENATE

III. REPORTS

A. Speaker

B. President

C. Vice President

D. Senators
E. Campus Center Advisor Stewart
F. Faculty Advisor McCauley
G. Campus Center Advisor Herzog

IV. NEW BUSINESS

1. ACTION ITEMS (Items requiring a Senate vote)

a. Resolution to approve Anthony Tann as the Physical Activities Coordinator

Resolved, that the Brighton Campus Student Government Association Senate approves, Anthony Tann as the Physical Activities Coordinator for the 2010 – 2011 Academic Year.

b. Resolution to approve the Rock the Vote Committee

Resolved, that the Brighton Campus Student Government Association Senate approves the appointment of Megan Scott, Mike Walsh, Erik Olsson, and Kelly Bynes to the Rock The Vote Committee for the 2010-2011 Academic Year.
V. QUESTIONS & COMMENTS

VI. ADJOURNMENT

VII. EXECUTIVE SESSION

Student Senators:

President:

Campus Center Advisor:

Academic Clubs Senator Li

Jason Childers

Elizabeth Stewart

At-Large Senator DiPonzio

Vice President:

Faculty Advisor:
At-Large Senator Shaffner

Christopher Hollander

Joseph McCauley

Athletics Senator Sharp

Speaker/Media Senator:
Campus Center Advisor:

Interdisciplinary Studies Senator Wassel-Saxe
Mirlin Moorefield

Rebecca Herzog
Liberal Arts Senator Ramirez

Deputy Speaker/At-Large Senator
Residence Hall Senator Young

Jack Hills
Science, Health & Business Senator Snyder
Assistant Deputy Speaker/CAB Senator
Service Clubs Senator Hannah

Diamond Simmons
Social Clubs Senator Blue
Technical Education Senator Lucas

Resolutions for the October 5, 2010 Brighton Campus Student Government Association Senate Meeting

Resolution to approve Anthony Tann as the Physical Activities Coordinator

Whereas, Article III, Section 4E of the Brighton Campus Student Government Association Constitution states the President shall appoint, and by and with the advice and consent of the Senate, all members of the Presidential Cabinet, be it

Resolved, that the Brighton Campus Student Government Association Senate approves, Anthony Tann as the Physical Activities Coordinator for the 2010 – 2011 Academic Year.

Resolution to approve the Rock the Vote Committee

Whereas, under Article III, Section 4E of the Brighton Campus Student Government Association Constitution, the President shall nominate, and by and with the advice and consent of the Senate, shall appoint members of ad-hoc committees, and
Whereas, the President of the Brighton Campus Student Government Association does appoint Megan Scott, Mike Walsh, Erik Olsson, and Kelly Bynes to the Rock The Vote Committee, be it
Resolved, that the Brighton Campus Student Government Association Senate approves the appointment of Megan Scott, Mike Walsh, Erik Olsson, and Kelly Bynes to the Rock The Vote Committee for the 2010-2011 Academic Year.

