

Student Senate Minutes Unapproved

Monday, October 7, 2013

2:15 PM

College of San Mateo, College Heights Conference Room (Building 10, Room 468)

The public is invited and encouraged to attend all ASCSM Student Senate Meetings. All meetings are open to the public, and are accessible to those with disabilities. Start times are approximate. The public may address the Student Senate on non-Agenda items during the Announcements & Hearing of the Public items on the Agenda. Members of the public may participate in discussions only when recognized by the Chair.

I. Call to Order 2:15 PM.

II. Roll Call

Members Present: Vice President Amanda Governale; Finance Director Hanna Haddad; Vice Chair Bill Callahan; Secretary Chris Tran; Senators Christopher Cheung, Jason Dutton, Maggie Garcia, Kassandra Lastimoso, Shayna Lee, Oliver Li, Yiyuan Liang Sarah Lowe, Nick Vasquez, Haowen Zhou.

Members Absent: President Hayley Sharpe, Senators Aaron Basuel, Qiushi Li, and Bailey Girard.

Guests and Visitors: Rupinder Pal Singh, Patrick Jordan, Julianne Hough, Javokhir Inatov, Tergel Batdoro, Yesuujin Oyungerel.

III. Approval of the Agenda: Motion to approve agenda by Senator Dutton seconded by Senator Vasquez. Hearing no objections the motion is carried.

IV. Approval of the Minutes of Prior Meeting(s) Motion to approve minutes by Vice Chair Callahan Seconded by Senator Li. Hearing no objections the motion is carried.

V. Announcements & Hearing of the Public (15 minutes per topic, 3 minutes per speaker)

Patrick passed out a sign in sheet for Psi Beta honor society

VI. Reports

a. Officers

1. President Hayley Sharpe
Think about Halloween costumes. And There are two weeks until accreditation comes please show up to meetings.
2. Vice President Amanda Governale
No Report
3. Finance Director Hanna Haddad
Expect Budget reports at the end of each month
4. Vice Chair Bill Callahan
32 clubs in ICC and a couple of others that are still up and coming club mixer is on October 23rd at 1:30 TBD location Senators welcome to club mixer.
5. Secretary Chris Tran
Please edit minutes and agendas accordingly.

b. Senators

Helping set up Halloween decorations. Volunteer task force will be meeting after the meeting. Senator Girard is at participatory governance meeting and forms will be emailed out. Please make presentations in class. Committee Report from President Sharpe: We need students on library advisory committee

Tuesday from 1-2PM. Student services council on December 7th academic works are available forms will be online later. Sex and disability will be tabling. October 22nd job fair held from 10-3 PM. 8-5 PM training and campus threat access. Campus safety October 3rd discussed issue of smoking. All college safety meeting there are only good attendance when a tragedy happens. IPBC it was great, budget update and revised mission statement and will be reviewed for a mission statement. PRE update validating institutional priorities.

c. Advisors

1. Aaron Schaefer, Student Life and Leadership Manager
MIA will be in by tomorrow
2. Fauzi Hamadeh, Student Life and Leadership Assistant
No Report.

VII. Unfinished Action, Discussion, and Information Items

a. Appointments – President Sharpe

Dion is not here for appointment for programming

Cultural awareness appointment to Turkel: Motion by Senator Vasquez Seconded by Senator Lowe. No Objections.

b. Legislative Bills – Advocacy Board Chair

None

c. Proposal for Assistive Technology Equipment Fundraiser – President Sharpe

Sue gave a presentation for DSPS fundraiser for various equipment and scholarships. Motion by Senator Vasquez seconded by Senator Dutton. Voting to take place yay-11 no-0 abstained-0 motion passes.

VIII. New Business, Discussion, and Information Items

a. Dance Concert Funding – Performance Dance Ensemble

Julianne from PDE gave a presentation for Dance Concert Funding. Motion by Vice Chair Callahan Seconded by Senator Li. Voting to take place yay-10 no-0 abstained-1 Funding approved.

b. Funding for Sweatshirts-Advisor Schaefer

Advisor Hamadeh gave a presentation on sweatshirts. Motion by Senator Cheung seconded by senator Lastimoso. Voting to take place yay-11 no-0 abstained-0 Motion passes funding approved.

c. Volunteer Fair-Advisor Schaefer

Advisor Hamadeh gave a presentation for volunteer fair nourishment for vendors/tables of non-profits. Motion to approve \$1,000 by Senator Lowe Seconded by Senator Dutton. Voting to take place yay-11 no-0 abstained-0. Funding approved.

d. ASCSM Promo Day Debrief-Advisors Schaefer and Hamadeh

Advisor Hamadeh went over promo day outcomes.

IX. Future Agenda Items

Shayna-We still need more members for volunteer task force.

X. Final Announcements & Hearing of the Public (15 minutes per topic, 3 minutes per speaker)

None

XI. Adjournment: Motion to adjourn meeting at 3:12 by Senator Li and Seconded by Senator Dutton. Hearing no objections meeting is adjourned.