Resolutions for January 30, 2007

Resolution to charter Student Organization of Women Leaders

Whereas the Brighton Campus Student Government Association is charged with the chartering of new clubs and organizations, be it

Resolved, that the Brighton Campus Student Government Association approve the chartering of the Student Organization of Women Leaders.

Resolution to change By-laws adding the Sexual Harassment and Hazing Clauses

Whereas the Brighton Campus Student Government Association is charged with the general welfare of the student body, and

Whereas the Brighton Campus Student Government Association requires all Club and Organization Constitutions to contain articles that define the acts and proper discipline in regards to Sexual Harassment and Hazing, be it

Resolved, the Brighton Campus Student Government Association approve the addition of 12.1 Sexual Harassment and 12.2 Hazing to the Brighton Campus Student Government Association By-Laws.

Addition to By-Laws:

12. Rules and Policies

12.1
Sexual Harassment

12.1.1
The Brighton Campus Student Government Association will not tolerate any form of sexual harassment. Any act there of may result in the termination of membership/officer position as well as the said member(s) being subject to the Monroe Community College policy statement on sexual harassment as stated in the Monroe Community College student handbook.

12.2
Hazing

12.2.1
The Brighton Campus Student Government Association shall not engage in any such actions or situations involving physical and/or mental abuse. Such acts of harassment, intimidation, or hazing; the forced consumption of alcohol, drugs, or any other liquid or solid substance; the forced inhalation of any substance; any action that threatens the health, safety, or welfare of any person, for the purpose of initiation into or affiliation with the Brighton Campus Student Government Association.
12.2.2
Violation of the above regulation may result in the violator’s member status to the Brighton Campus Student Government Association being terminated. Violators may also be subject to any applicable provision of the Penal Law and the Monroe Community College handbook policy.

Resolution to approve Community Service Committee

Whereas, the President of the Student Government Association shall appoint members of standing committees to carry out the business of the Association, be it

Resolved, that the following Student Government members shall be appointed to the Community Service Committee: Joe Marini, Carrie Kennedy, Brian Pruden, Jenn Bickel, Ron Quider and Lyndsey Steffen

Resolution to approve the Student Affairs Committee

Whereas, the President of the Student Government Association shall appoint members of standing committees to carry out the business of the Association, be it

Resolved, that the following Student Government members shall be appointed to the Student Affairs Committee: Matt Lawson, Carmella Affinito, Fabrice Broyld, Madison Youngman, Ruth Raskind, Kyle W. Madden, Nate Stevenson and Remy Haefner.

Resolution to approve list of members and mission statement from Monroe Doctrine

Whereas section 2.3.3 of the Brighton Campus Student Government Association by-laws outlines that clubs and organizations deliver to the senate a list of officers and an interpretation of their mission statement, be it

Resolved, that the Brighton Campus Student Government approves the documents brought before it by The Monroe Doctrine, fulfilling their obligation as outlined in the by-laws.

Resolution to request emails to all clubs and organizations

Whereas communication between clubs, organizations, and this government is necessary for the conducting of business, be it

Resolved, that the Brighton Campus Student Government Association Senate requests that:

1: An official Monroe Community College email address be provided to each club and organization.

2: Each member of the Brighton Campus Student Government Association Senate receive an official Monroe Community College email address that is based on their officer position

3: Each member of the Brighton Campus Student Government Association Presidential Cabinet receive an official Monroe Community College email address that is based on their officer position.

4: An email list created with the address Roundtable@monroecc.edu. The subscribers of this list would be all the email addresses created thus far.

Resolution to Change Bylaws to require Senate approval for all Cabinet Positions

Whereas the President of the Student Government Association is charged with the appointment of members of his Cabinet, and

Whereas the Student Government Association Senate is charged with the balance of the Presidential Cabinet for the welfare of the student body, be it

Resolved, that 7.1.2 be changed as follows:

7.1.2 All appointments must be ratified by a majority vote of the Senate, present and voting.

To replace the current 7.1.2 that reads as follows:

7.1.2 With the exception of position 7.3.1, which is described elsewhere in these By-laws, these appointments will be ratified by a majority vote of the Senate, present and voting.

