MT. SAN ANTONIO COLLEGE
BOOKSTORE COMMISSION

MINUTES

March 24, 2009

VOTING: Martha Diaz, Carolyn Keys, Mike Gregoryk, Yesenia Leon, Cynthia Palomo, Christian Vargas and Brandie White

NON-VOTING: Jay Devers and Suzanne Luetjen

ABSENT: Linda Baldwin, John Heneise, Lisa Romo and Chisato Uyeki

The meeting was called to order by Brandie White, Chairperson, at 12:34 p.m.

INTRODUCTIONS

Each person present introduced himself/herself.

AGENDA - ADDITIONS/DELETIONS

Carolyn Keys requested that the following be added under VI. Information/Announcements:

I. Student Complaint(s)

MINUTES

It was moved by Yesenia Leon, seconded by Carolyn Keys, to approve the minutes of November 18, 2008. Motion carried.

BUSINESS

A.
January, 2009 – Financial Report – Suzanne Luetjen reported that sales were down about $7,000 from estimated budget. They have been conscious of sales and are reducing expenses. Sales ended over the estimated budget. It was moved by Yesenia Leon, seconded by Mike Gregoryk, to approve the January, 2009, financial report. Motion carried.

INFORMATION/ANNOUNCEMENTS

A.
Student Cap and Gown Kickoff – Suzanne Luetjen announced that the student cap and gown kickoff would officially begin on May 4, 2009. There will be a Grad Center in the Bookstore where students can purchase their cap and gown apparel, purchase grad packages, announcements, frames, etc. She passed out a brochure that will be given to students, showing pricing and giving information about Graduation merchandise.
B.
Mt. SAC Relays – Suzanne Luetjen announced that the Sac Book Rac will have a souvenir stand at the Mt. SAC Relays on April 3-4, 2009 (Youth Days), and on April 16-18, 2009. They have ordered logo clothing/merchandise for the Relays.
C.
Book Buy Back – Suzanne Luetjen announced that book buy back will be held during the week of finals, June 8-12, 2009. In the past they have had a site at Parking Lot F (by temporary Math modular buildings). This site is being moved to the front of the Prime Stop at Building 61.

D.
Graduation Commencement – Suzanne Luetjen announced that the Sac Book Rac would be on site outside the Stadium for the Graduation Commencement on June 12, 2009. They will have gift baskets and ready-made gifts.
E.
Sac Book Rac Will Open Early During Week of Finals – Suzanne Luetjen announced that the Sac Book Rac will be open early (7:15 a.m.) during the week of finals, June 8-12, 2009, to accommodate students.
F.
Sac Book Rac Closed for Inventory – Suzanne Luetjen announced that the Sac Book Rac will close at noon on Monday, March 30, 2009, to do a special textbook inventory.

G.
Summer Textbook Orders – Suzanne Luetjen announced that Summer textbook orders are due April 30, 2009. Instructors are being given a little more time this time to turn in their requisitions. Brandie White asked if they are marking books when they are out. Suzanne Luetjen stated that this is only in progress now.
H.
Sidewalk Sale – Suzanne Luetjen announced we will be having our annual end-of-the-year sidewalk sale May 4-8, 2009.
I.
Student Complaint(s) – Carolyn Keys announced that they had to remove a microwave oven because of damage. It was felt the microwave oven should be in the Dining Services area. It was stated that this should be brought up at the Dining Services Council meeting. There is a scheduled meeting on April 2, 2009, where the students can discuss this matter. Carolyn Keys also brought to the Committee’s attention to be aware that there is student pirating. It is against the law but there is no policy on campus to know how to take action against a student. It was suggested that it could be an ethics policy. Carolyn Keys is going to study more into this area.
REPORTS
A.
Update on Spring Semester Opening – Suzanne Luetjen reported that Winter sales and Spring Semester sales started slow, but picked up after the first and second weeks of school. Students are really shopping first before buying. Another impact could be late book orders and changes to regular book orders. She stated that online book orders did very good. They had 819 orders this year compared to 702 last year. Students have to understand that prices are going up and we have to also go up. We cut costs where we can. The economy has hit everyone—businesses and students.
B.
Textbook Task Force Committee Report – Suzanne Luetjen reported that Dyrell Foster was going to do this report. Now that he is not on this committee, because he is now in Counseling and not at Student Life, she will fill us in on what is happening as much as possible. They participated at Flex Day and discussed ways to reduce cost of textbooks. We would like to get instructors to use same textbooks for two-three years before changing editions. The people who attended this session were very positive and thought it was a good idea. We need to meet with Deans/Departments and get them to cooperate and agree to do it as a whole. One area this concept would work well with is Math. Their next meeting will probably be to go over responses and to discuss the next step.
OPEN FORUM

Yesenia Leon stated that when she bought her books at the Bookstore, everything went smoothly and that the personnel were good. Suzanne Luetjen stated that it was nice to hear the compliment.
Brandie White stated that since the last meeting, she has addressed all of Student Government and Student Senate with what we can do about book prices. She also knows that not every class recommends students to come to the Bookstore to buy their books. This is making the Bookstore the bad guy. She wants students to become ambassadors for the Bookstore. It was mentioned that Dr. John Nixon, as Vice President, Instruction, had sent a memo out to the faculty telling them they had to let the Bookstore know what textbooks they were using each semester and the Bookstore had a good response. Their responses have since gone down again. Suzanne Luetjen stated she would talk to Dr. Ginny Burley, asking her to send out this memo again. It was felt that the student should make the choice of where to buy textbooks and no one else. Suzanne Luetjen stated she has to compete with the business across the street and they do not always get us the number of textbooks that we order. We need book orders on time from instructors. Instructors need to ask the publisher representative what the price of a textbook is going to be. They need to ask questions and we need to educate them. Brandie White stated that she tells everyone what is going on and she talks to faculty, representing a student’s opinion.
ADJOURN
The meeting adjourned at 1:17 p.m. The next meeting is scheduled for June 2, 2009.

Respectfully submitted,

Jean Pierce, Administrative Secretary
