PAGE
1

STUDENT GOVERNMENT ASSOCIATION MINUTES

March 30, 2010
I. ROLL CALL: John Pappas, Samantha Hopkins, Nicole Nalepa, Nick Langone, Dominique Price, Krysta Livingstone, Laurent Jacobs, and Veronica Tumavicus were absent.
II. APPROVAL OF MINUTES FROM MARCH 23, 2010: The minutes were accepted.

III. PRESIDENT’S REPORT: Colleen Murphy
A. Good evening and welcome. I’d like to invite up the head of International Programs, Cynthia Sieglar.
1. CYNTHIA SIEGLER: Hello, it is nice to see people I know out in the crowd. I want to give you an update on what is going on in the International Programs office. Our office is a little more than a year old and in that time a lot has happened. Just this past January we had two short term courses one in Spain, the other in Puerto Rico. And as a result three students have come back who will go abroad and one will be going on a national student exchange in Puerto Rico. It really gives students the itch to want to go abroad. They have an interest in studying in Spanish as well. This is an exciting time; we are in an early genesis of what we think this program will be. We have short term courses proposed in May. One is in Jordan with professor Paulmann and the other is in Costa Rica with the education department and one is in Greece. It is a cool concept. We also have courses in the future proposed again the biology course in Belize and the service learning trip in Nicaragua and the art and culture course in Ghana. Next May we are looking for a course in Ireland, Costa Rica again and an economics course in Easter Europe. We are trying to get them to finalize these courses at least two years out. I know students need to budget and plan for their curriculum where these things will fit. We have a committee we have to send things through, on this committee there are faculty, students and administrators, I don’t have a vote but I asked them to approve these things as far out as we cans o we can set up separate funding plans. Financial aide can only go so far so that’s my gal to try to get on the books a schedule so that students can depend on it. For semester long study abroad w4e have added about 200 programs that used to be offered here on this campus. Right now we have students in Australia, China, Spain, Ireland, Russia, Greece and Italy. They are all coming back in May then another group of students are going off for the fall. The difference between study abroad and study exchange is with study abroad means you check out a program and we check out a provider and the package and we work with you to get placed in that package and you stay as a Westfield State matriculated student. Study exchange means you stay a Westfield State student and pay Westfield State tuition which as you know is normally lower. And you pay the host location for just room and board. It is the economical option to go abroad. We are trying to develop more options for you, in May our Vice President of Academic Affairs is going over to Ireland and Poland to try to find an agreement to do exchange programs there. Our exchange program in China has been very popular and is going well so far we have 5 students over there. Coming to our school in the fall are students from China, France, Turkey, the Czech Republic and Bhutan, and Africa. The International Intercultural Club will act as mentors to those international students we are excited about setting up that process. We are also talking with a music school in China who are interested in coming to get a full bachelors degree in music.
2. MEAGHAN MACDONALD: In the past few months there have been students who feel as though the office is disjointed and the procedures have been not put together properly.
3. CYNTHIA SIEGLAR: Do you know who they have been talking to?
4. MEAGHAN MACDONALD: I don’t know the specifics I just know that this frustration has come from within the office.
5. COLLEEN MURPHY: (POI) Some of the people have been having problems with the office, in that they are without instruction and don’t really understand or know the process and this has made students no longer want to go abroad.
6. CYNTHIA SIEGLER: We have set up a peer advising time on Thursdays and Wednesdays to meet in the lobby, we have a really small office and we have students who come in and sometimes they have to wait and sometimes they can’t wait so in order to try to stop that we set up this advising session. We have developed packets; some of the providers have different packets so we have to go off of that. So for example we had a student who sent in their application packet and then the school said we need a $300.00 deposit and that wasn’t anywhere in the paperwork so we are learning the different requirements each program has. If anyone has any problems please come and speak directly with me.
7. MEAGHAN MACDONALD: I just want to say I think study abroad is an amazing opportunity and I wish I could do it. I just think that you don’t want people to be scared to come in and then not go abroad.
8. SAM STONE: I came back from Spain and I had issues with my transcripts coming through and it got so bad that I almost got n incomplete for the semester when I had my transcripts sent numerous times to both the registrar and the international office. I was wondering if there was a better system?
9. CYNTHIA SIEGLAR: It does take a lot of time, we are trying to narrow it in, with the different providers there are different semesters and different times and we work on it. Sometimes it doesn’t get sent right to our office and we have to hunt it down. What I passed out to you was a compilation of all of the office campus programs. I noticed there was not one place to get all of the off campus educational information so I made this pamphlet. It includes information on international programs, consortia opportunities and the different internship programs.
10. ELIZABETH STACK: How long have those programs gone on? Because, they are not being advertised as well as they could be.
11. CYNTHIA SIEGLAR:
12. CAITLIN BARRY: (POI) I asked last year about that and I guess one room regulates the temperature for the 5-9 around it. The room thinks it needs to turn the heat up if the windows are open. That might be the issue.
13. AMY WING: (POI) I live in Scanlon and there is a knob on the radiator and I just turn it down.
14. DR. CONLOGUE: If your room doesn’t have a knob we will gladly get you one.
B. Thank you Dr. Conlogue. We have some exciting new developments down in SGA. As we’ve discussed previously, the old bookstore space was allocated for student use. After a few walkthroughs and some meetings we came up with an initial plan for short term use of the space until it can be rehabbed into what we would like to see there. Starting now, the old bookstore space is the Ely basement meeting space and can be booked through Barb for those that would like to use it. In the space there are desks and file cabinets, for councils and clubs that would like a space to do work. There is a general meeting space with couches similar to our set up here. There is a large meeting table with space for 12, although open air, is a nice place the SGA Conference Room is being used. This is a great space if your council is making posters and wants to spread out, if only a few people want to meet but need a table bigger than the senate tables, or if you need a quiet place to work on anything for your club, council, or organization. We are hoping to add computers to a media station, but that isn’t official yet. If you are interested in using the space, please contact Barb for its availability.
C. There are Information Sessions for the Nursing Program on March 24th 11:00am-12:15pm in the Horace Mann center Conference Room A, March 24th 2:00-3:15pm in Wilson Auditorium B, and March 27th 10:00am-11:15am in Mod Hall room 105. If you are interested learning more about the new program definitely go and check that out.
D. There is going to be an Elevator Pitch Competition for any entrepreneurs who want to start their own business. You have 90 second to pitch your idea on Tuesday April 6th at 5:15pm in Scanlon Living Room with cash prizes to start up your business for those who place. There will be in connection a workshop on preparing elevator pitches this Thursday the 25th at 5:15pm in Wilson 403.
E. There will be an open Body Image Discussion On Wednesday at 4:00pm in the Dickinson Common room addressing body image, media, and culture.
F. Steve Buckley, sports columnist for the Boston Herald and WEEI Sports Radio will speak at 3:00pm Wednesday, March 24th on “1967: The Biggest Year In Red Sox History” in the Wilson Auditoriums.
G. March is Women’s History month and here are some events to wrap up the end of the month.
H. On Wednesday March 24th at 6:00pm in Wilson Auditorium C there will be a film screening of Frozen River with discussion led by professors Dr. Stassinos, Dr. Diana, and Dr. Hennessey. Starting Wednesday in the Dining Commons will be will be Women Empowering Other Women’s WSC Clothesline project until Friday. There is a presentation on Photojournalism: Bernice Abbott: a View of the 20th Century with professor Connant on Thursday March 25th in Ely 313 from 3:45-5:00pm. QSA will be holding the Healing Fire on the green from Thursday till Friday this week. And lastly, the Vagina Monologues will be presented on Dever Hall and State on Friday the 25th and Saturday the 26th at 7:30pm.
I. SGA is going to be holding an open forum and discussion for anyone interested in running in the upcoming election. Also, we will be able to answer any questions for those interested in SGA but not sure exactly what it’s all about. It is going to be held on Monday, March 29, from 1:00-4:00pm in the Ely Campus Center Main Lounge. I’m asking everyone to stop by if you want more information on elections, especially if you are thinking about Executive Board, stop by to maybe give some information to prospective senators, and to invite your friends to come learn about SGA and see if they would be interested in getting involved.

J. On that note, elections papers will be available starting Monday March 29th and will be due April 6th.
K. The next meeting is on Tuesday, March 30, 2010 at 5:30pm.

IV. BOARD OF TRUSTEES’ REPORT: RYAN MEERSMAN
 Hi everyone, I hope you all head a great Spring Break, it is good to see everyone back. State House Day is fast approaching and I need your help. I recently received the information about this year’s event and would like to circulate a sing up sheet for you to express your interest. Every year we take a group of SGA students to Boston in order to meet with our state legislators, advocating for their support of public higher education. This is a great way for you to use those political skills in a very real way. The state’s budget will be coming out soon and we want to make sure that our representatives and senators have their college and university systems in mind. We’ll be leaving early Tuesday April 13th, and coming back after lunch that day. Chances are you will miss most if not all of your classes, so I will provide a letter to your professors explaining your absence, but it doesn’t necessarily excuse you. If you wish to go please sign up on the sheet going around and provide a one paragraph statement as to why you would like to go to me by Friday at 2:22pm. This statement can be emailed to my trustee account: trustee.sga@wsc.ma.edu. I will get back to you over the weekend, and give you more specifics then, as well as we’ll be meeting after SGA the next two weeks prior to the event. Also, the Board of Trustees will be meeting this Thursday at 6:00pm in the Horace Mann Center, President’s Board Room. It is business casual attire and a unit if you attend.
A. ALL COLLEGE COMMITTEE: NO REPORT
B. STUDENT AFFAIRS COMMITTEE: NO REPORT
 C. LONG RANGE PLANNING COMMITTEE: NO REPORT
 D. STRATEGIC PLANNING COMMITTEE: NO REPORT
 C. NEIGHBORHOOD ASSOCIATION COMMITTEE: AMANDA KING
 1. NAC is putting on the Mario Kart Wii Tournament next Wednesday March 31st at 8:00pm. All proceeds go to the Children’s Museum exhibit in Westfield. It is $5.00 to enter and there will be free food. You guys will get a unit just for coming and maybe a high five if you donate and play. It’s the first time we are putting it on so your support is very important to us. Hall Presidents you will see that I gave you flyers to hang up in your place of residence.
 2. Could I please see Brandon and Jim R. after the meeting tonight?

 3. NAC members, I need you to be at the Wii tournament at 7:30pm next Wednesday.
C. NEIGHBORHOOD ADVISORY BOARD: NO REPORT
D. ALUMNI REPORT: NO REPORT
E. FOUNDATION REPORT: NO REPORT
F. LEGISLATIVE ACTION COMMITTEE: NO REPORT
V. VICE PRESIDENT’S REPORT STUDENT LIFE: AUSTIN SAHAGIAN
A. STUDENT LIFE REPORT: AUSTIN SAHAGIAN

1. The meet and greet for traditional hall and dorms is tomorrow Wednesday march 24th at 8:00pm. The apartment meet and greet is also tomorrow at 9:00pm. Both are in Scanlon Banquet Hall.
2. The deadline for four person apartments is Friday March 26 that 5:00pm in ResLife. The deadline for six person apartments is due by Wednesday March 31st at 5:00pm
3. Just to let you know that the internet situation is being taken care of. Just to remind you that the school has alr4eady doubled the bandwidth. If you have any more concerns please let me know.
4. If you don’t have a committee please see me.
5. ALEX KEEFE: Do you know who won the $1000.00?
6. AUSTIN SAHAGIAN: I will get back to you.
B. MULTICULTURAL REPORT: DOMINIQUE PRICE

1. Haiti relief efforts raised over $4000.00 and another $2000.00 was matched by Education First.
2. There are more events to come for the rest of the semester. If you would like to participate in adding events for your class or hall please get in contact with me or Sue.
C. FOOD SERVICE COMMITTEE: CAILTIN BARRY

1. The St.Patrick’s day dinner will be tomorrow night during dinner.

2. Friday’s dinner will be a pizza extravaganza, which will involve all sorts of pizza.
3. Next Wednesday will be the first of a few Vietnamese/Thai dinners.
4. Next year there will always be a steamed vegetable in the pasta station where the rice and baked potatoes are now.
5. The DC removed a row of tables by the Tekoa room to help people get to tables.
6. The next meeting is March 30th at 4:15pm in the Dining Commons.
D. HEALTH COMMITTEE: MEG DONOVAN

1. Just want to let everyone know that the daffodils came in today for the fundraiser for the American Cancer Society. They have been delivered to all Fac/Staff on campus. I was hoping to see at least one member from every hall council after the meeting to assure all residents receive their orders. Thank you.
2. The next meeting is April 7th at 4:00pm in the Counseling Center.
E. PARKING CONTROL BOARD: NO REPORT
F. SUSTAINABILITY COMMITTEE: NO REPORT
G. CAMPUS TECHNOLOGY COMMITTEE: NO REPORT
H. STUDENT ATHLETIC ADVISORY BOARD: DYLAN ZUKOWSKI
1. Athletics had an amazing break. Starting off with Kerry Arouca coming in second at nationals giving her a total of 3 all American honors. Then the girl’s lacrosse traveled to New York and Maryland and won both games they played. Softball went 5-4 while the baseball team went 7-3. Overall it was a very successful break.
2. Also, the men’s and women’s track teams have the first meet at the Jerry Gravel Classic here at Westfield. So come and support the team. The meet starts at 11:00am.
I. SUBSTANCE ADVISORY BOARD: NO REPORT
VI. VICE PRESIDENT’S REPORT-ACADEMIC LIFE: ELIZABETH STACK

 Hi everyone. I just wanted to remind everyone that next week, March 29th-April 1st is senior registration. If you need the full schedule there are still some by your mailboxes. Feel free to take them and give them to your friends. The more people that know the better this will go. Also, elections are coming up for next year’s student government. If you are at all interested in being the VP of Academic Life please feel free to stop by my office hours or email me to set up a time to go over what it is that I do. Thank you.
A. ACADEMIC POLICIES COMMITTEE: NO REPORT
B. CURRICULUM COMMITTEE: NO REPORT
C. ENROLLMENT MANAGEMENT COMMITTEE: STEPHANIE CLOSE
1. Jon Conlogue was happy to report there was a late rush with RRD’s over 2,100 returning students paid their RRD. A commuter was used: 47 did not get a room.
2. In admissions the school is down 4% in freshman applications and 36% down in deposits compared to last year. 80 transfers accepted with housing. Over 500 new students have been accepted without housing or are on a wait list.
3. The numbers are low for this time of year. Transfer applications are down 10% and deposits are down 17%. The deadline has been extended for transfers to May 1st. We have been in contact with local Community Colleges.
4. As you may have seen the Nursing Program has been posted on the website. One application so far. We are accepting applications until April 9th. Not approved by the nursing board yet.
5. All students have been awarded federal loans. You should be getting your letters soon if you haven’t already.
6. The next meeting is April 20th at 1:30pm.
D. REVIEW OF THE COMMON CORE COMMITTEE: NO REPORT

E. INTERNATIONAL PROGRAMS COMMITTEE: ERIN KEARNEY
F. WRITING LIAISONS COMMITTEE: NO REPORT
VII. VICE PRESIDENT’S REPORT-PROGRAMMING: AMANDA KING

A. Hello friends. CAB has some things going on this week. Tomorrow, Paul Varghese, a comedian from Last Comic Standing will be performing in the Campus Center at 8:00pm. Don’t miss out!
B. Friday there will be Brown Bag Bingo in the Campus Center at 11:00pm. It is a guaranteed good time so come and check it out.
C. Spring Weekend News. Guest packets will be on sale from March 29th-April 16th. They are $21.50. If you plan on having a guest you need to purchase a guest packet.
D. The week before Spring Weekend meal tickets will be available in the DC. For anyone who lives in the dorms, you need to pick up the tickets in order to eat that weekend. In the next week or so please be looking for an email with a schedule of the weekend and also a face book event/group. Invite your friends to it. CAB will be stapling meal tickets tomorrow and in the next couple of weeks will be making our advertising banner and getting our tie-dye booth supplies.

E. I met with Student Affairs and ARB and they said I could have it so we are good to go.
E. The next meeting is tomorrow at 5:00pm on the couches.

VIII. FINANCE REPORT: MEAGHAN MACDONALD
A. FUNDRAISING REQUEST REPORT: NO REPORT

B. FINANCE COMMITTEE: MEAGHAN MACDONALD
1. Hello everyone. We won’t be having a meeting tonight, but I would like to meet with everyone for a few minutes after SGA.
2. If anyone is interested in running for my position, please come see me during my office hours, after the meeting or shoot me an email at vpfinance.sga@wsc.ma.edu.
IX. SECRETARY’S REPORT: AMY WING/LINDSEY HOWE
A. EXECUTIVE SECRETARY: AMY WING
1. Hello. Just a quick update on Senate Banquet. We still have 150 tickets left. Please encourage your friends to go and if you haven’t gotten a ticket go do that ASAP.
2. If anyone is interested in the Executive Secretary position I will at the Open Forum from 1:00-3:00pm on Monday and my office hours are posted.

3. Can I please see all the Hall Council Presidents over on the couches before your Student Life meeting?

4. Could I please see the senate Banquet Committee after the meeting by my office?
B. LEGISLATIVE SECRETARY: LINDSEY HOWE
1. Hi everyone, I have a few quick things. First, I have really fallen behind on the March calendar, so I apologize sincerely. I will be emailing all of you regarding what events were presented throughout the month so you can hand in your four units. Please email me these units by March 31st at midnight.

2. Blue Key Committee meeting is going to be at 7:00pm in the SGA Conference Room. All members must attend the meeting. It will only be a few quick hours and it’s a onetime thing.

3. Lastly, if you were nominated for a Blue Key Award make sure you email your nominee question forms by noon on Friday.

4. Blue Key Committee members also need to find a time Friday afternoon to pick up packets.
 X. COMMITTEE REPORTS:
A. RULES & REGULATIONS COMMITTEE: NO REPORT
B. ALCOHOL REVIEW BOARD: NO REPORT
XI. COMMUTER COUNCIL, CLASS AND HALL REPORTS:
A. COMMUTER COUNCIL: NO REPORT
 B. SENIOR CLASS: KRISTIN MAZEIKA

 1. We have extended the deadline for Senior Fest packets to April 1st. Get yours ASAP and tell your friends!
 2. On April 17th our council is hosting a bus trip to Mohegan Sun. It will cost $15.00 for students who are 21 and over and want to attend. There are 41 tickets available and go on sale next Monday. Bring your ID to buy your tickets in order to prove you are 21. You can buy up to 2 tickets but if your guest is not 21 or does not have a valid ID they will be turned away at the bus and th3ere will be no refunds.

 3. The next meeting is March 28, 2010 at 6:15pm in the SGA conference room.
 C. JUNIOR CLASS: COURTNEY SARANTOS
 1. Sign ups have begun for our huge flag football tournament benefitting Shriner’s Hospital for Children. You can grab a roster in the DC or from any of our class council. Teams can be made up of 12 guys or 12 girls and can be passed in at the DC tomorrow at lunch, Thursday lunch and dinner, Friday lunch and dinner as well as lunch on Monday and Tuesday. More dates in the DC are soon to com. If you would like to participate and can’t get to the DC then just contact one of our members or email classof2011@wsc.ma.edu. Each team has to pay a registration fee of $10.00 or 100 can tabs and you pay when handing in your roster. The event is under the lights on Alumni field on April 27th from 6:30-9:45pm. It should be a lot of fun!

 2. The next meeting is March 29th at 4:15pm on the SGA couches.
 D. SOPHOMORE CLASS: NO REPORT
E. FRESHMEN CLASS: NO REPORT
 F. APARTMENT COMPLEX: NO REPORT
 G. COURTNEY HALL: NO REPORT
H. DAVIS HALL: NO REPORT
I. DICKINSON: NO REPORT
J. LAMMERS: NO REPORT
 K. NEW HALL: NO REPORT
L. SCANLON HALL: KAYLA SMITH
 1. Our pennies for progress event to raise money for Haiti brought in $66.10.

 2. We ordered our Scanlon Hall t-shirts. They look great.

 3. We are planning our end of the year event. There will be a Dunk Tank, wings, prizes and some other fun activities.

 4. We are also working on a movie night for some time in April.

5. The next meeting is scheduled for March 25th at 6:30pm in the lobby.
XII. UNFINISHED BUSINESS: NONE
XIII. NEW BUSINESS: NONE
XIV. ANNOUNCEMENTS: AUSTIN SAHAGIAN: There will be a Student Life meeting after SGA.
AMY WING: Do NOT forget to come out and support the track and field team this Saturday.
RYAN MEERSMAN: Get the sing-up sheet for the statehouse meeting and please make sure it gets back to me.
ERIN KEARNEY: There is a Women’s Club Ice Hockey game this Sunday at 5:00pm.
KRISTEN MAZEIKA: There are 60 days until commencement. I am signing people up for Relay for Life.
XV. ROLL CALL: Jim Robertson and Alyssa Zabierek were absent. Karen Renda sent an alternate.
XVI. ADJOURNMENT: The meeting was adjourned at 6:17pm.

To ensure the courtesy of others,

please turn off your cell phone before the meeting
