[image: image1.wmf]
MONROE COMMUNITY COLLEGE

STUDENT ASSOCIATION SENATE MEETING

MINUTES FOR

Tuesday, April 24, 2007

Present:

Senators:

President:

Campus Center Advisor:

Senator Affinito

Kyle W. Madden

Elizabeth Stewart
Senator Bickel

Vice President:

Faculty Advisor:

Senator Haefner

Brian Pruden

Joseph McCauley

Senator Lawson

Speaker/At-Large Senator

Senator Pannoni

Joe Marini

Senator Quider

Deputy Speaker/At-Large Senator

Senator Wagoner

Dan Elliott

Visitors: Dick Ryther, Student Services; Annette Agness, MCC Association, Inc.; Tom Priester, Jodi Oriel, Campus Center; Diane Cheasty, Hospitality; Nancy Sawyer-Molina, Coffee Connection; Aaron Johnson, Black Student Union; Tiffany Walker, Phi Theta Kappa; Clay Munnings, Presidential Cabinet; Georgeann Straight, Hospitality/Travel Club; Christine Pascino, Shawn Herrmann, Josh Locke, Bill Spath, Jon Gunn, Chris Miller, Engineering Leadership Council; Donna Brennan, SA Secretary.
I. CALL TO ORDER (2:20 p.m.)

A. Roll Call

(See attendance above)

B. Approval of April 17, 2007 minutes

Acting Speaker Lawson called for a motion to approve the minutes for April 17, 2007.

Senator Marini so motioned, seconded by Senator Wagoner.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association unanimously approves the April 17, 2007 minutes as written.

II. SPEAK TO THE SENATE

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

A. Speaker’s Report

Speaker Marini…

· Alcohol Awareness Week – he was a "Celebrity" Contestant in the Weakest Drink event and participated in many of the other events during the week.

· MCC Idols – he helped set up for the event on Friday, April 20, and went around campus encouraging people to attend. He will be meeting with the Idols committee to critique the final event.
· Spring Fever – there was bright sun, warm weather, and free food at the Res. Halls on Saturday, April 21. The kickball game brought a lot of people out. He thanked those from the Student Government who participated.
· Reminders – there are only 3 more senate meetings left, the Blood Drive is Thursday, April 26, and Friday, April 27, Spring Fling and Elections are rapidly approaching. He also reminded the students to be sure to include ample time to study in advance; cram studying typically doesn't work well for anyone.

B. Senator Reports

Senator Bickel…

· Library Advisory Committee – she met with Coordinator Kennedy, Advisor Stewart and Peter Genovese, Director of the Library. They discussed getting this committee started in the fall semester and are avidly seeking students to sit on the committee. Anyone interested in being on the committee should contact either Senator Bickel or Coordinator Kennedy in the SGA office.
Senator Quider…

· SUNY Student Assembly Conference – at the conference April 13 – 15, he participated in the business meeting. As a result he brought back valuable information regarding how to properly run a successful business meeting.

· Spring Fever - April 16 – 21, was the first ever SPRING FEVER WEEK at the MCC Res. Halls. The event was held in conjunction with National Alcohol Awareness Week. Alcohol screening was done every day in the Campus Center Atrium, thank you to David Diana from the Counseling and Advising Center for making this part of the week so successful. The activities held during the week included a Luau, popcorn & a movie, the weakest drink game, and the S.T.A.R VAN from the Monroe County Sheriff’s Office. Thank you to the Sheriff’s Office and MCC Public Safety officers Mike Hall and Raymond Sprague. The week ended on Saturday with a kickball game and barbeque. Thank you to everyone who was involved in the planning and participation. Due to the success of this event, they would like to make this an annual event here at MCC.

· Engineering Leadership Council - pre-qualifiers for the State & National competitions were held on Monday, April 23. Congratulations to the teams who qualified to go on and good luck.
Senator Wagoner…

· Weekend Events – he attended the finale of the MCC Idols, turned 19 and was inducted into Phi Theta Kappa. This week he has been wearing the Red Cross Blood Drop costume to promote the two day blood drive.
C. Campus Center Advisor

Campus Center Advisor Stewart…

· Awards Banquet invitations will be out very soon and in order to receive a complimentary ticket the card inside the invitation must be turned in at the Campus Center Service Desk no later than May 10. All remaining tickets will go on sale May 11. Hosts/Hostesses are needed for the banquet. If a club officer/member would like to help out as a host or hostess they will receive a complimentary ticket but will have to do a little bit of work. Please let Betty know ASAP if interested.
IV. NEW BUSINESS
1. ACTION ITEMS (Items requiring a Senate vote)

a. Request for Funds

Resolved that the Brighton Campus Student Government Association Senate approve the Engineering Leadership Council request for funds in the amount of $1423.04.
Acting Speaker Lawson called for a motion to approve the Engineering Leadership Council request for funds.

Senator Quider so motioned, seconded by Senator Affinito.

Discussion:

Senator Quider made a motion to amend the amount of the request to $1851.04. Senator Affinito seconded the motion as amended.

Shawn Herrmann and Bill Spath from the Engineering Leadership Council explained that the increase in funds being requested is because they are taking 5 teams instead of 4 to the State competition. The additional funds being requested will cover the cost of taking the 5th team. All 5 teams will be competing.
Speaker Marini informed President Madden that the balance in the Senate Contingency is $8,001.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association unanimously approves the Engineering Leadership Council request for funds in the amount of $1851.04.
b. Request for Funds

Resolved that the Brighton Campus Student Government Association Senate approve the Hospitality Club request for funds.
Acting Speaker Lawson called for a motion to approve the Hospitality Club request for funds in the amount of $2700.

Senator Wagoner so motioned, seconded by Deputy Speaker Elliott.
Discussion:

Georgeann Straight and Advisor Diane Cheasty from the Hospitality Club explained that the Hospitality Club and the Travel Club will be traveling together to attend the New York City International Hotel and Motel Conference in the fall. By making this a joint venture, the clubs will be able to offset more of the costs and it will be beneficial to more students. Due to the location of this conference and the cost for hotels, planning has to be done well in advance.

President Madden commended the clubs on the amount of funds they have raised to help cover the cost of the trip.

Speaker Marini informed the Senate that after approval of the ELC request, the new balance in the Senate Contingency is $6150.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association unanimously approves the Hospitality Club request for funds in the amount of $2700.

c. Petition Support

Resolved that the Brighton Campus Student Government Association Senate approve support for the petition of Students for Organic/Shade Grown Coffee.
Acting Speaker Lawson called for a motion to approve support for the Students for Organic/Shade Grown coffee petition.

Senator Quider so motioned, seconded by Senator Wagoner.
Discussion:

President Madden expressed concern about how serving this coffee would affect the price of coffee that Aramark currently serves; he also asked if there were vendors other than Coffee Connection who sell the coffee.

Tiffany Walker explained that selling this coffee would be done as a test in the South Lounge in September. It would raise the price of a cup of coffee by 30 cents which will bring it to the same price Java City at DCC charges for their coffee. She did not look into other vendors because she has worked with the Coffee Connection for a couple of years; they are a not for profit organization and she believes in their purpose, which is helping women coming out of chemical dependency. A taste test between Coffee Connection and Aramark was held recently and the students really liked the Coffee Connection coffee.
Senator Quider explained that the taste test and collection of signatures on the petition was just a two week process. He asked the Senators to support the trial period in the South Lounge.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association unanimously approves support for the Students for Organic/Shade Grown coffee petition.
V. QUESTIONS & COMMENTS

Vice President Pruden reminded everyone of the Blood Drive taking place on April 26 & 27 from 10 a.m. until 4:00 p.m. in the Forum. The Red Cross is at a desperate need for blood due to the cancellation of several local blood drives. He encouraged everyone eligible to sign up to donate.
President Madden thanked everyone who helped with the MCC Idols competition; he congratulated the contestants. He also thanks Associate Vice President of Enrollment Management Tony Felicetti for giving him the opportunity to speak in front of the MCC Foundation Board of Directors.
Speaker Marini informed the Senate that as a result of the request for funds approvals, the balance in the Senate Contingency is now $3450. He also thanked all of the students for being respectful of the Yom Hashoah event and HGSP for putting it on.

VI. ADJOURNMENT

At 2:53 p.m. Senator Affinito made a motioned to adjourn; Senator Quider seconded the motion. The Senate meeting was adjourned.

VIII. EXECUTIVE SESSION

Respectfully submitted,

3

