El Camino College Inter-Club Council

Minutes

Wednesday, February 25, 2009 at 12:00pm

Cafeteria Stadium Room

I. Call to Order/Welcome

Walter Mendez (I.C.C. President) called the meeting to order at 12:07 pm.
II. Roll Call – these persons were present and signed the Roll Sheet

Cabinet Members

1. I.C.C. President: Walter Mendez

2. I.C.C. Vice President: Ana Safazada

3. I.C.C. Commissioner of Activities: Lucy Rivera

4. I.C.C. Commissioner of Publicity: Nicole Teixeira

5. I.C.C. Commissioner of Review Board: Michelle Rahim

6. I.C.C. Historian: Ashley Smith

7. I.C.C. Secretary: Jennifer Lee

8. I.C.C. Senate Rep: Brandon Davis
Voting Club Representatives

9. Anthropology Club: Andrew M.
10. Architecture Club: Kirstin Nguyen

11. Circle K International: Steven Guhr
12. E.C.C. Society of Music: Monica Bruno

13. F.D.L.A: Kyle Murray
14. Gay-Straight Alliance: Lucy Rivera

15. Iota Kappa Chi (Nurses): Julia Farfan :

16. Political Science: Pedrom Adeli
17. Rotaract: Ana Safazada, Jenn Lee

18. Science Club: Hashim Tyler

19. Society of Hispanic Professional Engineers (S.H.P.E.): Victor Tafolla
20. Tailor Made: Michelle Rahim
I.C.C. Adviser

21. Janice Watanabe
Guests

Jeff Marvan
III. Approval of I.C.C. Minutes

December 3, 2008 (Tabled)
IV. Announcements and Introductions

Club Announcements

1. Anthropology Club – Andrew M.
· Meetings: Thursdays, 1-2pm, ARTB 334

· Events: Native American Powwow in April

2. Architecture Club –Kristen Ngyugen

· Meetings: Tues & Thurs, 12:45-2pm in room TA 253

· Events: Preparing for San Luis Obispo competition

3. Circle K – Steven Guhr
· Meetings: Thursdays, 1-2pm, in Music 134

4. E.C.C. Society of Music - Monica Bruno

· Meetings: Tues, 1-2pm

5. F.D.L.A. – Kyle Murray
· Meetings: Once a month, 1-2pm in PE-27

6. Gay-Straight Alliance – Lucy Rivera

· Meetings: Tuesdays at 1pm in ARTB 317

7. Iota Kappa Chi – Julia Farfan
· Meetings: Mondays in Nursing Dept 205

· Events: Feed the homeless

8. KECC – Jeff Marvan

· Meetings: Thurs., 1-2 in TA-106
· Events: Aired during winter session, looking for new DJs, streaming on ECC website
9. Political Science – Pedrom Adeli
· Meetings: Thursdays 1-2m in Soc Sci 104

10. Rotaract – Jennifer Lee & Ana Safazada

· Meetings: Thursdays, 1-2pm in Admin 208

· Events: District Rotaract Retreat with 10 Rotaract clubs

11. Science Club – Hashim Tyler

· Meetings: Tuesdays at 1pm in NATS-206

12. S.H.P.E. – Victor Tafolla
· Meetings: Tuesdays 2-3pm in Math 108

13. Tailor Made – Michelle Rahim

· Meetings: Thursdays 1-2pm in TechArt

V. Reports

A. Officer Reports

1. President – Walter Mendez

· 2 Cabinet resignations/ open positions: Commissioners of Finance/ Fundraising
2. Review Board – Michelle Rahim

· Ignite Christian Club to be chartered Tues 3/10/09 as new club

B Children’s Holiday Party – Brandon Davis & Ana Safazada

1. Big success, BIG thank you to all volunteers, including

2. Clubs: [not limited to] Sociology, Tailor Made, GSA, Rotaract, Anthropology, African-American Students
 C Adviser Report – Janice Watanabe

 1. Eligibility requirements for ICC cabinet & club reps

· Must complete 6 units, 2.0 GPA, purchase ASB sticker

VI. Business Items
 A. Approval of Cabinet Appointment – Walter Mendez

B. Approval of Finance Committee Recommendations – Brandon Davis

1. Approval of ICC 2008-2009 Budget Revisions
a) Increase ICC Fundraising Income acct #71-4800-00-834220 from $550 to $1600 (due to income from Homecoming Dance ticket & refreshment sales)
b) Increase ICC Homecoming Expense account #71-55001-00-836505-7670 from $1500 to $1720 (due to increase cost of Campus Police & Custodial staff)

c) Increase ICC Banquet account #71-55001-00-836507-7670 from $3000 to $3830 (to cover possible increase cost of facility rental & food due to increase in number of active clubs deserving recognition)

Motion to approve ICC Budget Revisions made by Tailor Made and seconded by F.D.L.A. The motion was approved.
VII. Information Items

A. New Food Safety Info – Janice Watanabe

1. Handout (distributed): NO homemade foods- potlucks, bake sales, BBQ, or other food fundraisers

2. All food prepared by off campus caterers (purchased or donated) need to be approved.
3. Possible off-campus restaurant food fundraisers

B. New Excursion Policy – Janice Watanabe

1. New Board Policy will probably be approved in March

2. Currently, excursions over 50 miles from campus must be filed 8 weeks in advanced and approved by the Board of Trustees
3. Under new policy, excursions over 50 miles will be approved by the V.P. and under 50 miles will be approved by Harold Tyler.

4. Contact Student Development Office 4 weeks in advance of all excursions
 C. Club Rush – Walter Mendez

1. Date/ time: March 2nd, 3rd, 4th, & 5th from 10am- 2pm

2. Location: Library Lawn- move to activities center if bad weather

3. To participate: complete Club Rush Participation Form by Feb. 27th
4. I.C.C. to provide tables/chairs, balloons, & table signs

5. Possible off-campus radio station entertainments on Thurs, March 5th 1-2pm

 D. Club Mixer – Friday, March 13th noon -2pm in East lounge in Act. Center

 E. 3- Day Bloodmobile – March 24th, 25th, & 26th
 F. ICC Website - Jennifer Lee

1. Missed ICC meeting? Questions on how to start/ maintain a club?
 http://www.elcamino.edu/studentservices/activities/clubs/
VIII. Next I.C.C. Meetings

A.
Cabinet and Finance Committee Meeting – Monday, March 2nd at 12pm in I.C.C. Office. Club Budget Requests for approval at the next I.C.C. meeting are due by Friday, Feb 27th (see ICC Club Budget Request Procedures)

B. General Meeting – Wed., March 4th at 12pm in Cafeteria Stadium Room

 MEETING DURING CLUB RUSH

IX. Open Discussion
X. Adjournment
Meeting adjourned by President Walter Mendez at 12:32pm.

Minutes recorded by: Jennifer Lee

Verified by:

________________________________ ______________________________

Walter Mendez, I.C.C. President Janice Watanabe, I.C.C. Adviser

Page 1 of 3

