MT. SAC AUXILIARY SERVICES
Dining Services Council Minutes

January 15, 2009
The meeting was called to order by Jay Devers, Chairperson, at 8:11 a.m. in the Dining Room in Founders Hall, following breakfast.
INTRODUCTIONS
Brandie White; A.S. President for 2008-09; Yesenia Leon, Student Representative; and Carmen Sandoval, Assistant Supervisor, Dining Services (operates the Mountie Grill).
AGENDA – ADDITIONS/DELETIONS
There were no additions/deletions to the agenda.

MEMBERS PRESENT
Becky Carr, Jay Devers, Jeff Doyle, Yesenia Leon, Arline Mues, Brandie White and Jean York.
MEMBERS ABSENT
Linda Baldwin and Mike Gregoryk.
GUESTS
Bridget Gamble, Alma Ramirez, Wendy Rey, Carmen Sandoval and James Yeung.
MINUTES
After review it was moved and seconded to approve the minutes of July 31, 2008. Motion carried.
DINING SERVICES REPORT
A. Operating Statements - Becky Carr reviewed the operating statements for October 31, 2008. There were no questions.
B. Vision for Dining Services Post-RR - Becky Carr shared her vision for a “greener” building. Jay Devers shared the proposed construction for a new Campus Café to be built in the footprint of Building 5 and a new parking structure for students to be built in the footprint of the existing Campus Café.
C. Convenience Stores/Prime Stop – Alma Ramirez gave a report on the new convenience store, the Prime Stop, scheduled to open in Spring, 2009.
D. Mountie Grill/Concessions – Bridget Gamble reported on the new menu items coming this Fall at the Mountie Grill, on the increase in concession sales and the possibility of a new concession mobile.
E. Catering/Banquet Menus – Wendy Rey asked to meet with Brandy White to discuss her upcoming banquets. She also presented Brandy White with banquet menus.
F. Carl’s Jr. – James Yeung reported that the Steak Sandwich is doing very well. Carl’s Jr. is rolling out a Big Country Burrito and Natural Cut Fries on their menu.
VENDING REPORT/OPERATING STATEMENT
Jeff Doyle reported that vending sales have increased over last year. Yesenia Leon mentioned that in the Science Building the posted price for the Aquafina water was incorrect.
ADMINISTRATIVE DIRECTOR’S REPORT
Jay Devers reported that the campus administrators have decided to not allow gum sales on the Mt. SAC campus. The chewed gum left on campus has been a maintenance problem and a lot of campuses have the same situation with gum.
GENERAL DISCUSSION

Arline Mues shared that some staff would like an option in place of French fries at the Mountie Grill. She also mentioned that the Campus Café should market the “Home Cooked Meals”.
Jean York mentioned that Burger King is the only burger chain that has a veggie patty. James Yeung said he would look into more information for Carl’s Jr. She also stated that she would like to see Boba on campus.

Brandie White stated that students would like to bring their own mug into Common Grounds to refill to save the disposable paper cup. Becky Carr reported that she is working out details to allow that in common Grounds.

ADJOURNMENT
The meeting adjourned at 9:00 a.m. The next meeting is scheduled for Thursday, April 2, 2009, at 8:00 a.m. in the Dining Room in Founders Hall.
