Minutes

The 22th meeting of the 8th Senate of the Student Government Association of Western Kentucky University was called to order at 5:07 p.m. on March 16, 2010 with the Speaker of the Senate in the chair.

There were 22 senators present.

The minutes were read and approved.

President- Kevin Smiley
· tell your friends about elections
· fair housing forum will be a week from Thursday
· there will be a domestic partnership benefits rally at Guthrie tower
· we’re going to talk about the budget later on
Executive VP Kendrick Bryan
· Worked with Emmy on 3 bills
· Attended the food forum
Administrative VP Justin Thurman
· Explained the 2009-2010 budget
· There is $23,557.56 remaining in the budget
· At any time within next week’s meeting, you can vote to amend this budget
Speaker of the Senate-Wade Pierce

Staff Reports

Chief of Staff- Eric Smiley

· Not too late to sign up for Relay for Life
Director of Academic and Student Affairs- Currie martin

· Please vote

Director of Information Technology- Sarah Howell

· The Western Wednesday’s page has been updated

· Senate minutes have been posted
Committee Reports

Academic Affairs- Brandon Logan

· We have a bill up for first read
· We have a huge amount of scholarships to look at
Campus Improvements- Kaylee Egerer

· We have a bill up for first read tonight

· We have a bill about the music stands

· We may need to reschedule campus improvements

· I’d like to write up some legislation on the basement of the library
Legislative Research- Jacob Turner

· We only have one bill up for second read

· If you do have a bill, you need to contact me
Public Relations- Austin Wingate

· Meeting will be after SGA meeting

· Get out and tell your friends to vote
Student Affairs- Emmy Woosely

· We’re going to have our meeting right after this meeting

· We have a couple of bills up for first read
Special Orders

Kendrick Bryan Came before the Student Senate

The Senate voted on the senate budget. The budget was approved unanimously.
University Committee
Kevin Smiley

· Board of regents committees are meeting Friday afternoon

· Food services committee event happened yesterday

· Senator Wright had a really good idea

Bill 21-10-S

There was a motion to have this bill constructively read. The motion passed.

The author spoke about the bill. The bill passed unanimously.

There was a motion to have Bill-19-10-S moved into old business.

There was a technical question by Kaylee Egerer: why?

We had already approved to give them money but she hasn’t gotten any yet.

The motion passed unanimously.

There was a friendly amendment to strike out the word “each” in the third whereas clause. The motion passed.

The author spoke about the bill.

There was a friendly amendment to have the date for second reading amended. The amendment was friendly.
The bill passed unanimously.

There was a motion to move back into the bylaws. There was a second. The motion passed unanimously.
Announcements

Kevin Smiley

· There is an election party in the office tomorrow.

Kendrick Bryan

· Everyone student should go to the garret conference center

Kat Johns

· Come out to can you duet tonight

The Meeting Adjourned at 5:30 p.m.
Ann-Blair Thornton, Secretary of the Senate

Student Government Association

Western Kentucky University
