Merrill Student Government Meeting Minutes 12-5-13

Call to Order at 6:02 by Chair Aura Walmer

Roll Call
· Auralee Walmer (Chair)
· Justin McClendon (Vice Chair)
· Marin Gamboa (Treasurer)
· Gillian Rooker (MAC Rep.)
· Maria Garcia (SUA Rep.)
· Victor Garcia-Zepeda (SCOC Rep.)
· Kamran Ali (Member at Large)
· Alexandra Kasper (SUA Rep.)
· Margret Esguerra (Public Relations)
· Priscila Rodriguez (SUA Rep.)
· Kristen Weaver (Advisor)

Funding Requests
· Bone Marrow Registry Drive
· Kamran makes a motion to fund Bone Marrow Event, seconded by Alexandra, agreed by consensus.
· Alexandra motions to fund the Bone Marrow event $150, seconded by Kamran. Vote 8 yes, 0 no, 2 abstentions.
· CMA Apartments RAs
· Marin makes a motion to fund the RA coffee and doughnuts study break, seconded by Victor, passes by consensus.
· Marin makes a motion to fund the RA Coffee and Doughnuts study break $50, seconded by Alexandra. Vote 9 yes, 0 no, 1 abstention.

Officer Reports
· No Academic Senate
· No Core Council
· SCOC
· C$ event food was good. Each committee member talked about what issues and accomplishments they have done for the quarter.
· No SUGB
· Public Relations
· I flyered for the MAC event, and have been posting statuses about them on Social media.
· SUA
· The biggest thing we did is for the EVC to have three interns instead of one, and so instead of $300 to one person pre month it went to $100 per 3 interns per month.
· We participated in the Strategic Planning Committee, and we will have to bring back to the spaces and discuss what is going out.
· Selection Process for Leg Con. Conference. Adding a video option and other ways to incorporate it.
· Choose another alternate rep for SUA with the approaching quarter change. Priscila nominates Kamran for SUA Rep. Alternate, second by Victor. 9 yes, 0 no, 2 abstentions.
· Treasurer
· We are $100 into Winter Quarter, and due to class conflicts net quarter I will be 45-1hour late.
· MAC
· Monty Python screening is tonight at 8pm in the Merrill Cultural Center. Next semester, I am not sure if I can hold my position and be the MAC rep.
· Vice Chair
· No Report
· Chair
· As of January I am studying Abroad and I want to express my appreciation and thank you to you all. I will be back next year and thank you and I announce my registration, and turn over the Chair position to Justin as Vice Chair.
· Advisor
· Harry Potter College Night was successful!
· Monty Python tonight.
· This is the last event that the Programs office is hosting this quarter.
· This is my last meeting as advisor for MSG and I have really enjoyed this time with all of you. I hope you all will consider me a resource and I am still here and around! Thank You!
· Announcements
· Alexandra: we should all bring a friend.
· Justin: Vice Chair elections will happen in January

Next Meeting will be the second week back.

[bookmark: _GoBack]Adjournment motioned by Justin and seconded by Kamran at 7:00pm, no objection

ol 02by o e e

o
..,
e

e
ey
Bl
e
e
e e
B

Frding s
e —
i T ————
et o
L T e a8 ity
> ur i
ettt o sk
o ke ot R oo nd Dot sy ek
550 Sniedg e Ve Dy 3 e

.
i it e o i
g
e
N

