[bookmark: _GoBack]The tenth meeting of the Thirteenth Senate was called to order by Jay Todd Richey at 5:05pm
President- Nicki Taylor: Thanks to everyone who participated in our video today. Last Friday I attended the quarterly board meeting. We were told that we are still down in enrollment from last year. This may have budgetary implications. The SEC will require anyone who is travelling for university purposes to make a log of that. The Food Committee will be meeting on November 19th at 6pm in the Cupola Room. They are trying to get a focus group of students to get a feel of what students want from their meal plans. If you are interested in applying for the Director of Academic and Student Affairs position, please submit your application by 5pm on November 17, 2014.
EVP- Nolan Miles: I need one more person to serve on the Parking and Transportation Committee. They have a vacant spot and need someone to fill that. I am currently circulating a sign-up sheet for Dining with Decision Makers on December 3rd. Please let me know if you will be attending. If you do sign up, please be committed to attending.
AVP- Liz Koehler: Please look at your copy of the budget. The senate has spent a little under $3,000 of its budget, but there is still quite a bit of money left.
Speaker of the Senate- Jay Todd Richey: We have a very large agenda tonight, so everyone please pay close attention to that.
Chief of Staff- Seth Church: I am still communicating with Elizabethtown about setting up an SGA on their campus. I have a few resolutions up tonight, so please look at those.
Director of Public Relations- KJ Hall: I was very honored to represent SGA at homecoming, and I am thankful to you all for giving me that opportunity.
Director of Academic and Student Affairs- Barrett Greenwell: The medical amnesty policy has been revised by Dr. Crowe and myself. We also removed the term “sodomy” from campus sexual assault policy. Please feel free to ask me any questions about the DASA position.
Director of Information Technology- Sarah Hazelip: No report.
Academic Affairs- Josh Knight: We finally finished reviewing all of our scholarships, so there are two bills tonight to allocate those funds.
Campus Improvements- Tyler Scaff: Thank you for your service and sacrifice if you are a veteran. We have a veterans resource center resolution up tonight, so please look at that.
Legislative Research- Paige Settles: In the future, if you would like to move a bill or resolution into second read by suspending the bylaws, please let either Jay Todd or myself know.
Public Relations- James Line: No report.
Student Affairs- Kasey Glasgow: We have just finished reviewing a little under 100 scholarships, and we will be asking to suspend the bylaws so that those funds can be distributed in time.
Cultural and Diversity Affairs- Seth Church: Tomorrow we will be meeting at 5:00 in DSU 2113. We made news two weeks ago discussing what we do and who we are working with. We now have 27 student members with six faculty and staff advisors. We have two resolutions coming up for senate.
The senate passed the presidential apointments
University Committee Reports:
Seth Church: Campus Pride met today, and we addressed the possibility of students being able to purchase insurance for same-sex partners. We are going to petition President Ransdell to form a university LGBTQ committee. We are still talking to HRL for gender neutral housing options.
Chief Justice- Kara Raley: No report.
Appointments: None.
Student Speakers:
Unfinished Business:
Resolution 6-14-F passed.
Resolution 7-14-F
Friendly Amendments: “consolations” amended to “consultations” in third and fifth Whereas clauses.
Resolution 7-14-F passed.
Resolution 8-14-F
A motion to postpone Resolution 8-14-F to the November 18, 2014 meeting passed.
A motion to suspend the bylaws passed.
A motion to move Bill 15-14-F into unfinished business passed.
A motion to move Bill 12-14-F and Bill 13-F-F into unfinished business passed.
A motion to move Bill 14-14-F into unfinished business failed to pass.
A motion to restore the bylaws passed.
Bill 12-14-F
Friendly Amendments: a “t” was added to Barrett Greenwell’s name in the Contacts section.
Bill 12-14-F passed.
Bill 13-14-F
Friendly Amendments:
· A “.” was added to the end of the second Whereas clause.
· A “t” was added to the end of Barrett Greenwell’s name.
Bill 13-14-F passed.
Bill 15-14-F
Friendly Amendments:
· “$12, 405.00” amended to “$12, 573.00” in Purpose and Therefore clauses.
· “budget” inserted between “scholarship” and “to” in the Purpose clause.

Meeting adjourned at 6:08pm.

