[image: image1.png]

MINUTES

December 11, 2014
I. Opening of Meeting

a. Call to Order

i. Vice President Bryson called the meeting to order at 5:00 PM in the Cascade Room of the Atwood Memorial Center at St. Cloud State University.

b. Pledge of Allegiance

c. First Roll Call [x for present, o for absent]
President Gunnerson x
Vice President Bryson x
Executive Assistant Gunnerson X

Chief Justice Rivera o (Replacement Here)
Chair Dyer x
Chair Gutsch x
Chair High o
Chair Muzammil x

Chair Pegg x
Chair Pradhan x
Chair Robinson x
Chair Vogl x
Chair Johnson x

Coordinator Swenson o
Senator Aurand Weisman x
Senator Blosser x
Senator Fisher x
Senator Gross o
Senator Hwang x
Senator Le x

Senator Manning x
Senator Meyer x
Senator Pexa x
Senator Phillips o
Senator Ronning x
Senator Schnoor x
Senator Scofield x
Senator Uecker x
Senator Witthuhn x
Senator Young o
Senator Drinkwine x
Senator Wething o
Senator Kollie x

Senator Sikorski x
d. Approval of Agenda
i. Moved to approve by [Senator Drinkwine]
ii. Seconded by…Senator Le
a. Agenda Approved…Vice President Bryson
e. Approval of Minutes

i. Moved to approve by.. Senator Fisher
ii. Seconded by…Senator Meyer
a. Minutes Approved –Vice President Bryson
II. Hearings

a. Open Gallery I :
Wanda: This is one of the best student governments I have ever worked with. Couldn’t be more proud of this student government. Always maintain professionalism, always struck by the depth of your questions. Everyone was engaged, people are still talking about it. Administrators stumped by your questions. Thank you for serving our students so wonderfully.

To Dustin- so proud of you, so glad you’ve been a member, hasn’t always been easy but you always found your way. Tech committee is light years ahead now, thanks to you transforming it. You have been a dedicated student. Couldn’t be more impressed with your character and maturity, vibrant member of this group. Says something about a person that stays there and sticks with it, proud of you, don’t be a stranger (:

 Internal Elections: None
i. Judicial Council:
ii. Fee Allocation :
iii. Senate finance
iv. Senator At-Large
v. College Senator

b. Finance Hearing

i. SCSU- concert choir: Conference at the end of January to get people to come in and work with our choirs, they work really closely with them in trying to give expertise in conducting. One of the biggest events, gone on the past 5 years. Opportunity for us to work with those known for their talents, people from Yale for example. Also do workshop for music Ed. Majors. Great opportunity for students to observe, and helps fill requirements. Organization has been getting countless awards. Grown a lot.
Questions: Senator Le: only for music Ed majors?

Answer: specifically for Music Ed. Majors

Statement from Chair: taking into considerations SFC allocates 1000 to scsu concert choir.

Call to Question

Second

All in favor of Approving scsu concert choir request for 1000 dollars please say I

Congrats, request approved.

ii. Economics Association: Main club in economic department, trip to Boston to see the meeting of largest professional economics in the United States. Fourth year going, four of us trying to attend.
Question: Senator Fisher: how do you plan on bringing back experience to student population?

Answer: we make power points on presentations and papers, present them back to everyone, students that attend come back with better ideas for seminar course, for fulfillment in economic majors.

Question: Senator Le: How do you decide that 4 only go?

Answer: Logistical things made it so only 4 would be able to attend

Statement from Chair: Taking into consideration the policy, SFC allocates 500 dollars to economics associations

Call to question

Second

All in favor of approving economics association request for 500 dollars please say I

Congrats, request approved

iii. Chi Alpha Christian Fellowship: conference in January, 45-50 students attend usually. Conference focuses on cultural diversity and ethical leadership. Total of 1000 students in Rodchester. Leadership development, breakout groups etc. Range from majors, taken knowledge reached out to other students in organizations and applied it there as well.

Question: Senator Sikorski: have you considered teaching it to others?

Answer: absolutely, bring it here, pass it on.

Seek a statement from the chair: SFC allocates 1000 to Chi Alpha.

Call to question

Second

All in favor of approving Chi Alpha financial request for 1000 dollars say I

Congrats, request approved

c. Internal Elections: no internal elections
III. Plenary Session I :
Last call for business:

a. Unfinished Business : none
b. New Business: Chair Appointments: we have chairs that are leaving and vacant chairs right now, going to appoint chairs for the spring for transitions. Campus affairs chair: senator Schnoor, Urban affairs: Senator Drinkwine, Tech Fee: Senator Ronning, and Legislative affairs: Senator Blosser
Senator Meyer: So moved

Second

All in favor of approving chair appointments say i

Chair appointments been approved, congrats to all!

Chair Pradhan: Major changes, no more of unspent budget, sponsored orgs: clear definitions: cultural, sports, media and services. Reasons why, cultural orgs get food, media has 3 have uchoose, student gov, senate finance and they can pay stipends. Hoping to get done implementing this process, wanted to implement this year.
Question: senator Sikorski: exact date applying for it now?

Answer: in the past they would apply year in advance, now on they would apply for free balance request, month in advance with enough materials

Question: Senator Meyer: whats the cut off in order to be approved by the senate? Will it increase greatly of finance requests?

Answer: it will increase but as of now if its 500 dollars or above it has to be voted on in senate if not I will present it in reports

Question: President Gunnerson: what would you like us to do with this?

Answer: Suspend bylaws and get it passed

Motion to suspend bylaws in last call for business

All in favor of suspending operating procedures in order to discuss and vote on sfc policy please say I

Motion to scratch 20 min recess.

Second

All in favor of scratching 20 min recess from agenda say i

Motion passes

IV. Recess – 20 Minutes [strike 20 minute recess and open statements]
V. Officer Reports
a. President [type reports for all]
b. Vice President
c. MSUSA Campus Coordinator :
d. Chief Justice:
e. Executive Assistant

f. Academic Affairs:
g. Campus Affairs:
h. Communications:
i. Executive Board:
j. Fee Allocation:
k. Legislative Affairs:
l. Senate Finance:
m. Student Constitution:

n. Student Services

o. Technology Fee:
p. Urban Affairs:
q. University Committees :
VI. Plenary Session II
a. Last Call for Business : discussion over the SFC policy for fiscal year 2015
Call to question

Second

All those in favor of approving SFC policy for fiscal year 2015 please say I

Congrats, policy passes
VII. Closing of Meeting

a. Open Gallery II:
b. Open Statements:
c. Last Roll Call

President Gunnerson x
Vice President Bryson x
Executive Assistant Gunnerson X

Chief Justice Rivera x
Chair Dyer x
Chair Gutschx
Chair High o
Chair Muzammil x
Chair Pegg x
Chair Pradhan x

Chair Robinson o
Chair Johnson x
Chair Vogl x
Coordinator Swenson x
Senator Aurand Weisman x
Senator Blosser x
Senator Fisher x
Senator Gross o
Senator Hwang x
Senator Le x

Senator Manning x
Senator Meyer x
Senator Pexa x
Senator Phillips o
Senator Ronning x
Senator Schnoor x
Senator Scofield x
Senator Uecker x
Senator Witthuhn x
Senator Young x
Senator Drinkwine x
Senator Wething x
Senator Kollie X

Senator Siroski x
d. Adjournment – [6:21 pm]
