Senate Minutes February 21, 2013

I. Meeting called to order at 6:14 pm

II. Quorum Call

a. Present: Alyssa Legnetti, Andrea Standrowicz, Ron Singh, Yeri Lee, Aly Guarino, Alyssa O’Brien, Arthur Currier, Billy Finnegan, Brandon Caradonna, Cait Stolzenberg, Cameron Freitag, Chelsea Gillyard, David Caputo, Gary Duff, Jesse Lender, Melanie Perry, Nadir Khan, Ortal Weinberg, Talyn Cortez, Tevon Hyman, Ella Perper, Sohum Patwa.

b. Excused: Megan Andrews

c. Unexcused: Sunny Kim, Yuki Yamashita

III. Approval of Senate Minutes

a. Motion to pass

i. Second

b. Minutes passed

IV. Approval of Cabinet Minutes

a. Motion to pass

i. Second

b. Minutes passed

V. Executive Board Reports

a. President Ron Singh

i. We have decided that it would be best to push back the Student Appreciation Week by a few weeks. We felt strongly that we wouldn’t be able to provide the best week that we could when we were so pressed for time. Showing appreciation for students is very important, and we should be on top of our game when we do it. The info sessions that were held this week were very poorly attended. Hopefully going forward we can all combine our efforts.

ii. Last week, we discussed the issue of creating a new logo. We have been working on this since winter break.

iii. There are 5 possible logos to choose from.

iv. Research-Ron has been personally involved in this project for a few months. The idea has been here since the beginning of the year, but the research started more recently.

v. Symbolism-We have looked for things that could be put into the logo that could symbolize Hofstra as well as SGA and how we work together.

vi. Why Now?-We have had the same logo for a very long time. We want our logo to serve as a reminder to what we are here for and what we do.

vii. The logo that we choose will be on our constitution, on letters that we send to administration, etc.

viii. Option A: the torch and the shield show symbolism for Student Government. The torch shows that the students are the fire of the university. Part of our job is to protect that torch and to uphold it.

ix. Option B: There is the option of sticking with the old logo which is the scales of justice.

x. Option C: This one has a seal component to it. It has the words Hofstra University and a lion to represent the Pride.

xi. Option D: This one is a combination of the previous two. The symbolism components are the wreath, the shield, and the torch.

xii. Option E: This has a lion, shield, and torch for symbolism. But it is paying homage to where we come from.

xiii. Once we pick a new logo, it will take effect immediately and will be put onto everything SGA!

xiv. Leland Chen from the Programming Board has been working very hard on these logos alongside Ron and Creative Services.

xv. Motion to go into a five minute moderated caucus with 1 minute speaking times for the purpose of discussing the new logo

1. Second

2. Vote:

a. For: 19

b. Against: 0

c. Abstentions: 0

3. Motion passes

xvi. Moderated Caucus

1. Senator David Caputo feels that option E is right now the most viable option. It captures all of the logos in the best light and looks very official.

2. Public Relations Chair Billy Finnegan thinks that changing logos is a good idea so we should cast out option B. He does not like A because the square will not look good on flyers. He thinks option D has too much wreath and doesn’t look appealing. He would be happy with C or E and would have some small changes that he would suggest making.

3. Senator Nadir Khan likes option E very much but he thinks that it is a little busy. He motions to take away all of the background color and have it be white, or to take the lions out.

4. Programming Chair Chelsea Gillyard says that she doesn’t’ like the square option. Option B doesn’t represent SGA anymore. Option C might need to be downsized but is very nice. Option E is too busy, and the background should be a solid color. She thinks the C,D, and E should have a little bit thicker outline so that HOFSTRA UNIVERSITY doesn’t look so crammed in.

5. IFSC Representative Cait Stolzenberg agrees with everything that Public Relations Chair Billy Finnegan said. She thinks that option E is a very modern look, and that is something that we should be going for. Yields time to Senator Tevon Hyman, who likes Option C. He thinks that the lion needs to be made a little bit smaller. He doesn’t like Option E, because he thinks that even if we make the backgroud a solid color, it will not look good in black and white.

6. Senator Talyn Cortez really likes Option E. It looks very new. She thinks that the wording should be in white so that it looks better when it is printed in black and white.

7. Comptroller Yeri Lee likes Option A because it is simple and clean and can be put on all flyers. Yields time to Senator Gary Duff who thinks that Option E reminds him of Hogwarts. He likes Option C because it looks regal.

xvii. Motion to go to a vote on choosing a logo

1. Second

2. Vote

3. Motion approved

xviii. Vote on a new logo

1. A-2

2. B-0

3. C-7

4. D-1

5. E-9

xix. Second Vote between Options C and E

1. C-7

2. E-12

xx. Option E is the new logo!

xxi. Amendments to the new logo

1. Senator Aly Guarino motions to amend so that HOFSTRA UNIVERSITY STUDENT GOVERNMENT ASSOCIATION has the letters in white.

a. Second

i. Speakers

b. Motion to skip debate and go straight to a vote

i. Objection

c. Speakers

i. Senator Aly Guarino thinks that we should change it to white because it would stand out more on the stamp. It would also match the inside lions and bring the whole thing together.

ii. Senator Tevon Hyman thinks that because the lions are in white, if we changed the letters to white, then it would kind of blend. Yields time to Comptroller Yeri Lee who thinks we should make the yellow background brighter and lighter.

iii. Senator Brandon Caradonna says that the white won’t blend with the lions.

iv. Programmer Alex Barkley says that it should be white because even photocopying it once can make it very dark and hard to read. One of the more important parts about the logo is the words STUDENT GOVERNMENT ASSOCIATION.

v. Student Services Chair Jesse Lender says that everything was already said.

vi. IFSC Representative Cait Stolzenberg thinks that maybe the lettering should be yellow and the background should be blue. Yields time to Spirit Chair Melanie Perry who thinks that what Yeri said was correct.

d. Motion rescinded.

2. Motion for Senate to make suggestions by raising of hand. Senate will suggest no more than five possible suggestions to the amendment of this logo.

a. Second

b. Vote

i. For: 13

ii. Against: 2

iii. Abstentions: 2

c. Motion passes

xxii. Suggestions to the new logo

1. Senator Aly Guarino

a. Darker blue solid inside color and a lighter yellow ring. Also make the banner a half a centimeter bigger so that STUDENT GOVERNMENT ASSOCIATION fits better. Make the lions smaller so you can see all of them.

i. Motion to see two options, one with the lions the same size that they are, and one with the lions smaller than they are now.

2. Senator David Caputo

a. Eliminate pop up feature

3. IFSC Representative Cait Stolzenberg

a. To switch the writing on the outside, so that the blue is the color of the ring and the yellow is the lettering

4. Comptroller Yeri Lee

a. Make the yellow lighter on the outside ring and keep everything else the same.

5. Senator Ella Perpar

a. Get rid of the inside shield and the torch and wreath.

i. Motion to see two options, one with the lions the same size as they are, and one with the lions bigger than they are.

b. Vice President Andrea Standrowicz

i. Has sent out letters to start forming the Elections Commission

ii. When they get sworn in, they will get sworn in to the Elections Commission, which is a separate entity, yet still part of SGA.

c. Comptroller Yeri Lee

i. No report

d. Secretary Alyssa Legnetti

i. No Report

VI. Committee Reports

a. Appropriations Chair Megan Andrews

i. There was a meeting yesterday. SGA was allocated $1480.50 for student appreciation week food. A silhouette man is a blank cardboard cut out of a person hung up somewhere so that students can write WHAT IS A HOFSTRA STUDENT on it.

ii. Motion to pass

1. Second

iii. Minutes passed

b. Club Relations Chair Cameron Freitag

i. No meeting this week.

c. Programming Chair Chelsea Gillyard

i. No meeting this week.

ii. The Norman Magic Experience is next Thursday starting at 7:30 in the Student Center Theater.

d. Public Relations Chair Billy Finnegan

i. No meeting this week.

e. Spirit Chair Melanie Perry

i. No meeting this week

ii. But don’t forget to tell your friends about the CAA tournament!

f. Student Services Chair Jesse Lender

i. He needs some volunteers to help work the Provost Scholars Reception next Thursday at 4:00 pm.

g. Academic Affairs Chair Jesse Lender

i. Make sure you are here next Thursday, because Senator Talyn Cortez will be presenting the 18th credit presentation!

VII. For the Good of the Order

VIII. Announcements

IX. Snap Cup

X. Motion to adjourn

a. Second

XI. Meeting adjourned at 7:22 pm

