

College of the Canyons
Classified Senate Meeting
Tuesday, September 15, 2015
Mentry Hall-342
11:00 am-12:00 noon

Executive Board: Patrick Backes, Scott McAfee, Mauricio Escobar, Sam Webber and Andrea Varney

Other attendees- Justin Hunt, Kim Arredondo, and Catherine Parker

Called to order at: 11:00am

Welcome and Introductions:

Patrick welcomed those classified members for attending the meeting.

Committee Appointments and Committee Reports:

Halloween Committee- Mauricio reported the committee is underway and should be a fun event.

Open Discussion, Officer's Reports:

Camera Policy-Brian had been working on is now with the Academic Senate (David Andrus and Rebecca Eikey). The policy was to insure cameras are used for viewing purposes and not to discipline employees.

Star Party is October 16th.

Friday October 30th canyon country campus is hosting a movie nights. Senate would like to work a booth selling food items for a fundraiser.

We would like to do donuts at the CCC location on September 30, 2015. A motion was made by Mauricio Escobar to approve the funds to purchase 3 dozen donuts and 1 box coffee. A second was made by Scott McAfee, no discussion, all were in favor and the motion carried.

Reimbursement for the Welcome Week table-Andrea Varney moved to be reimbursed the 26.72 for the water and candy to host the table. Mauricio Escobar seconded. There was no discussion, all were in favor and the motioned carried.

Andrea talked about moving the funds from ASG to a possible VP to act as our level 1 and 2 designated signer. The monies would then have their own line item in the budget and we would be able to have a program review. Justin Hunt offered to assist in the process.

Possible fundraiser with the Hockey Team- Slap Shots

Next Classified Senate Meeting: Tuesday, October 20, 2015 from 11:00 am – 12:00 noon in Mentry Hall 342

Adjourned at 11:49am