Minutes of the Los Medanos College
Associated Students
Senate Meeting
Date:			Monday, May 13, 2013
Place:			Los Medanos College – CC3 336
			2700 East Leland Road
			Pittsburg, CA 94565-5107
Chair:			Comm. C.E. Klipp
Call to Order:		Meeting was called to order at 1:04 pm
Roll Call:		Present			Absent
			*President Anderson		Senator Martinez (excused)
			*V.P. Shi
			*Comm. P.O. Ndiribe
			*Treasurer Clark
			*Parliamentary Kochketola
			*Senator Ayoko
			*Senator Bijlani
			*Senator Lecky
			*Senator Moreno
			*Senator van Eckhardt
			Advisor Demetria Lawrence
*Voting board members
Quorum: Those present constitute a quorum.

2. Approve
Motion to approve the agenda of 5/13/13 with the amendment of moving item #10 to item #8, & removing item #11 and item #14
Motion: Parliamentary Kochketola
Second: Senator Ayoko
Motion passes.
Motion to approve the minutes of 5/6/13 with two changes made in item #9
Motion: President Anderson
Second: Parliamentary Kochketola
Motion passes.
3. Public Comment
-No Public Comment, Members of the Public: Lisa Zellers, Nyssa & Josh (Debate Team)
4. Officer/Senator Reports
Comm. C.E. Klipp
-Helped out at the BBQ
Senator Moreno
-Helped out at the BBQ
Senator van Eckhardt
-Attended the BBQ, Student Success Ceremony, & Stellar Awards
-Not attending Saturday’s Region 3, anyone interested in going?
Senator Bijlani
-Attended the Student Success Ceremony, Stellar Awards, and the Advisor Appreciation Ceremony
Senator Ayoko
-No Report
Comm. P.O. Ndiribe
-No Report
President Anderson
-Went well at the District Office, a letter to the chancellor and the secretary
-Thank You for being a wonderful Senate!
V.P. Shi
-Attended the Stellar Awards, a great experience!
Treasurer Clark
-Attended the Advisor Appreciation Ceremony & the Student Success Ceremony
-Received 2 scholarships
-Next Breast Cancer Conference meeting at Panera Bread in Antioch on 5/18/13 at 11am
Parliamentary Kochketola
-Lobbying in Sacramento, bill was passed out of the judiciary committee, going for the Senate for a vote, if approved going to the assembly, and if the assembly approves then it will go to the governor’s desk for approval or veto
5. Advisor Report
-Submit committee reports by 5/17/13
-Elections ended on 5/10/13
-Election results will be announced on 5/15/13
-Student Success Ceremony & Stellar Awards, Thank You!
-Congrats to Karina Moreno!
-Outstanding LMCAS Leader Award to Sherrie Anderson!
6. Request for Support: End of the Year Extravaganza (Honors Club)
Motion to postpone the funding request for the End of the Year Extravaganza (Honors Club)
Motion: President Anderson
Second: Parliamentary Kochketola
Vote: 10-0-2
Motion passes.
7. Student representative for District 65th Anniversary Committee
-Abigail Tatmon
10. 2013-2014 budget review and approval
-A hard copy of the budget was given out and reviewed by the Senate
Motion to approve the LMCAS budget for the year of 2013-2014 as is, with the changes mentioned by Advisor Demetria Lawrence
Motion: President Anderson
Second: Senator van Eckhardt
Motion passes.
Motion to exclude expenses qualifying under conferences funding in line #16 of the LMCAS budget of 2013-2014
Motion: Parliamentary Kochketola
Second: Senator Ayoko
Motion passes.
Motion to approve the amended LMCAS budget for the year of 2013-2014
Motion: President Anderson
Second: Senator Lecky
Motion passes.
8. Request for Support: Debate Camp
-Over the budget for Spring 2013/Cannot give out money
Motion to postpone the Debate Camp’s funding request indefinitely due to out of money
Motion: President Anderson
Second: Senator Bijlani
Vote: 5-1-4
Motion passes.
9. Request for Support: READ Club Textbook Loan Fund
-To establish the textbook loan fund for financial aid students whose checks are delayed for Fall 2013
-Minimum amount to establish fund: $2,500.00
-Additional Support: READ is requesting support from ICC ($700.00), having two more fundraisers, and pursuing corporate support
Motion to postpone READ Club Textbook Loan Fund funding request indefinitely
Motion: President Anderson
Second: Senator Bijlani
Vote: 9-0-1
Motion passes.
12. Review &Update Forms
-Parliamentary Kochketola presented the changes via the computer
[bookmark: _GoBack]-The Senate recommended to obtain a hard copy of the form for a more effective review
13. Amendment of Stipend Guidelines: 2nd Reading
-President Anderson: There should be a committee
Motion to postpone the Amendment of Stipend Guidelines for Fall 2013
Motion: President Anderson
Second: Treasurer Clark
Vote: 10-0-0
Motion passes.
Motion to amend the previous motion to postpone the Amendment of Stipend Guidelines for Fall 2013 indefinitely
Motion: Parliamentary Kochketola
Second: Treasurer Clark
Vote: 9-0-1
Motion passes.
15. Future Agenda Items
-#12
16. Adjournment
Meeting was adjourned at 2:59pm

	
