[bookmark: _GoBack]The twenty-fifth meeting of the Thirteenth Senate was called to order by Jay Todd Richey at 5:00pm.

President Nicki Taylor: I have two Associate Justice appointments for next semester, Kelsey Lutrell and Brandon Mudd. I will not swear them in tonight so Brandon can still vote as a senator. I encourage all future senators to serve with passion and humility.

The appointments were approved by unanimous consent.

Executive Vice President Nolan Miles: We still need someone to serve on the Parking Ticket Appeals Board. I will not be able to attend the banquet next week.

Administrative Vice President Liz Koehler: Ms. Koehler relayed the menu of the SGA banquet next week on Tuesday at 6:00pm.

Speaker of the Senate Jay Todd Richey: Thanks to everyone for making this such a great year!

Chief of Staff Seth Church: I had a Senate Executive Committee meeting on Monday. Our Moment of Silence Resolution was approved by that body. The complaints procedure that I brought to this body was brought to the University Curriculum Committee, so please keep an eye out for that next semester. Our non-resident graduate tuition has been raised to the level of international student tuition. The Lavender Recognition Ceremony will be next Monday at 8:00pm at the Alumni Center. Please don’t become complacent next year as the university faces a 7.7 million dollar budget shortfall.

Director of Public Relations Sawyer Coffey: Thanks to everyone for bringing me in and allowing me to takeover our social media program.

Director of Academic and Student Affairs Megan Skaggs: I hope that everyone has a great summer!

Director of Information Technology Sarah Hazelip: No report.

Academic Affairs Josh Knight: No report.

Campus Improvements Tyler Scaff: I will be graduating this semester, and thank you to my committee for being proactive.

Legislative Research Paige Settles: I move that we cancel our meeting next week.

The motion was approved by unanimous consent.

Public Relations James Line: No report.

Student Affairs Brian Chism: Thanks to everyone for your help this semester.

Cultural and Diversity Affairs Elicia Tillis: No report.

Judicial Council Report: No report.

Unfinished Business:

Resolution 9-15-S was removed by the author from Unfinished Business.

Resolution 11-15-S

A motion to call to question failed in 9-9 vote. Zach Jones, Josh Knight, Hunter Peay, Madison Keller, Tyler Scaff, Lucas Knight, Joe Hunter, Elicia Tillis, and Abdul O. voted against the motion. Jody Dahmer, Hannah Neeper, Cole McDowell, Paige Settles, Brian Chism, Beth McGrew, James Line, and William Berry voted in favor of the motion.

A motion passed to limit debate to 10 minutes in a 17-1 vote. Zach Jones, Jody Dahmer, Hunter Peay, Hannah Neeper, Josh Knight, Madison Keller, Cole McDowell, Paige Settles, Brian Chism, Tyler Scaff, Beth McGrew, James Line, William Berry, Haley Jones, Lucas Knight, Elicia Tillis, and Abdul O. voted for the motion. Joe Hunter voted against the motion.

Resolution 11-15-S failed to pass in an 11-7 vote as a supermajority was required to amend the bylaws. Jody Dahmer, Hannah Neeper, Cole McDowell, Paige Settles, Brian Chism, Tyler Scaff, Beth McGrew, James Line, William Berry, Haley Jones, and Lucas Knight voted in favor of the resolution. Zach Jones, Hunter Peay, Josh Knight, Madison Keller, Joe Hunter, Elicia Tillis, and Abdul O. voted against it.

Bill 15-15-S

A motion passed to limit all debate to 1 minute in a 12-2 vote. Jody Dahmer, Josh Knight, Madison Keller, Cole McDowell, Paige Settles, Brian Chism, Tyler Scaff, Beth McGrew, James Line, William Berry, Lucas Knight, and Elicia Tillis voted in favor of the motion.

Bill 15-15-S failed to pass in a 6-7 vote. Jody Dahmer, Cole McDowell, Brian Chism, Beth McGrew, William Berry, and Joe Hunter voted in favor of the bill. Hunter Peay, Josh Knight, Madison Keller, Paige Settles, James Line, Elicia Tillis, and Jay Todd Richey voted against it. Tyler Scaff and Lucas Knight abstained. (Speaker Richey voted in order to break an original 6-6 tie)

A motion passed to adjourn the meeting at 7:03pm.

