

**UNADOPTED MINUTES
IMPERIAL VALLEY COLLEGE
ASSOCIATED STUDENTS GOVERNMENT SENATE
FORTY-FIFTH ASSEMBLY**

Monday, April 12, 2010

President Steven Sciaky called the regularly scheduled meeting of the Associated Students Government Senate to order at 1:30 p.m. in the Administration Board Room.

PRESENT

Daniel Bermudez	Carolina Godoy
Mario De La Torre	Ashley Juarez
Carlos Espericueta	Brian Phillips
Ana Gaytan	Raim Torres

ABSENT

Jose Casas (*Excused*)
Ricardo Cortez
Crystelle Enriquez
Luis Lopez
Andrew Vela

VISITORS

None

ADVISOR

Mr. Sergio A. Lopez

CLERK

Claudia M. Aguilar

APPROVAL OF AGENDA

M/S/C (Ashley Juarez/Brian Phillips) to approve the agenda for Monday, April 12, 2010 as submitted.

APPROVAL OF MINUTES

M/S/C (Brian Phillips/Ashley Juarez) to approve the minutes for the meeting of Monday, March 29, 2010 as submitted.

PUBLIC COMMENTS

None

REPORTS

President

President Sciaky reminded the Senate of the upcoming committee meetings for this week:

- College Council Committee will meet today, Monday, April 12th at 2:30 p.m. in the Administration Board Room. President Sciaky, Carlos Espericueta and Brian Phillips are scheduled to attend.
- Budget and Fiscal Planning Committee will meet on Wednesday, April 14th at 1:30 p.m. in the Administration Board Room. Mario De La Torre is scheduled to attend.

- Policy and Procedures Committee will meet on Wednesday, April 14th at 4:00 p.m. in the Administration Board Room. Luis Lopez is scheduled to attend.
- Curriculum & Instruction Committee will meet on Thursday, April 15th at 3:00 p.m. in the Administration Board Room. Mario De La Torre is scheduled to attend.
- Educational Master Plan Committee will meet on Friday, April 16th at 10:00 a.m. in the Administration Board Room. Ashley Juarez is scheduled to attend.

Vice President

Ashley Juarez announced that the Relay for Life will be held this Saturday, April 17th in Brawley, CA. A sign up sheet will be available after the meeting.

Elections Officer

Carolina Godoy announced that the Presidential and Senate Elections will be held on Monday, May 3rd and Tuesday, May 4th. Deadline to submit application is this Friday, April 16th before 4:00pm.

Commissions

Activities

Mario De La Torre stated that the Easter Egg Hunt for the Preschoolers that was held on Thursday, April 1st was a success. Due to bad weather, the egg hunt was held inside the classroom.

Mr. Lopez thanked Carlos Espericueta for wearing the Easter Bunny costume.

Affairs

President Sciaky reminded everyone that the Awards Banquet will be held on Friday, June 4th. The student nomination forms for Mr. & Mrs. Freshman/Sophomore have been submitted to Club Advisors and Coaches.

Athletics

President Sciaky announced that this year the IVC Tennis Team finished in 3rd Place. *Congratulations to the Tennis Team.*

Cultural

Carlos Espericueta stated that the Cesar Chavez Day that was held on Wednesday, March 31st had a good turnout. Free popcorn and candy was available for students.

Publicity

President Sciaky stated that more posters will be printed for the Presidential and Senate Elections that will be held on Monday, May 3rd and Tuesday, May 4th. Elections will also be posted on the ASG Marquee that is located outside the Student Affairs Office (Bldg. 1000).

Committees

Mr. Lopez announced that the Finance Committee and Rules Committee will meet on Wednesday, April 14th at 1:30 p.m. in the Student Affairs Conference Room.

NEW BUSINESS

Charter Forms

M/S/C (Ashley Juarez/Brian Phillips) to approve the following Charter forms as submitted:

Agricultural Club

President: Irma Ramirez
Vice-President: Zachary Wingate
Secretary: Beth Johnson
Advisor: Patrick Pauley

Activity Function Forms

M/S/C (Brian Phillips/Ashley Juarez) to approve the following Activity Function forms as submitted:

1. SSS Club – Food Sale (Mango Smoothies) on Wednesday, 5/12/10 in front of the College Center from 9am-3pm
2. SSS Club – Food Sale (Pozole) on Wednesday, 4/28/10 in front of the College Center from 9am-3pm

ANNOUNCEMENTS

Senators

No Report

ASG President

President Sciaky welcomed everyone back from Spring Break. He stated that the campus had sustained minor damage which was caused by the 7.2 earthquake that hit the Imperial Valley on Sunday, April 4th (Easter Sunday). The Library is now open to students.

President Sciaky reminded the Senate that after they attend committee meetings they should report back with information during the ASG meeting.

Advisor

Mr. Lopez also welcomed the Senate back from Spring Break. He was glad to see that everyone returned safe from the earthquake.

Mr. Lopez reminded the Senate of the Presidential and Senate Elections that will be held on Monday, May 3rd and Tuesday, May 4th. Returning Senators must submit a Senate application by this Friday, April 16th.

ADJOURNMENT

The meeting was adjourned at 1:45 p.m.

The next regular meeting is scheduled for **Monday, April 19, 2010** at **1:30 p.m.** in the Administration Board Room.

PRESIDENT

DATE

A.S. ADVISOR

DATE

Respectfully Submitted by: _____ Date _____