MINUTES
	
The fourth meeting of the eighth Senate of the Student Government Association of Western Kentucky University was called to order at 5:02 PM on September 22, 2009 with the Speaker of the Senate in the chair.

There were 25 of 32 senators present.

The minutes were read and approved.
	
President – Kevin Smiley
	- Welcome new senators
	- I’d like to meet with you all to try to talk about new ideas
	- our judicial council has certified the elections
	- our retreat will be this Saturday at the Kentucky building from 11-3
	- There will be a senate meeting
	- There will be food so it’ll be pretty sweet
	- I’m glad to officially announce a new SGA campaign.
	- The new goal is to reach students
	- We’re contacting organizations to meet with as many as them as possible
	 - We’re going to be hosting some monthly south campus forums.
	- We’re going to pump up the student issues
- I’ll continue doing my weekly out and about sessions and talk to people for about 2 hours about student issues. This week it’ll be 1-3 on Friday outside of duc
- changing office hours 2:30-5 on Mondays and Wednesdays.
- all of these will be posted in the office

Executive Vice President – Kendrick Bryan
	-Go to the retreat on Saturday
	-We’ll talk about the student survey on Saturday
	- Shantytown is coming up which is a huge fundraiser for habitat for humanity.
	- They usually have it on Duc South Lawn
	-Oct 21 is the date
	-I want to do a food drive as well.
	-Up till Dawn is Oct 20-21
	-I’m going to a student life meeting tomorrow
	
Administrative Vice President – Justin Thurman
· Provide a Ride- met last week and it looks like we are on target for the reactivation by Oct. 1st.
· Org Aid interview are ongoing
· We met on Monday and we will meet again tomorrow
· We’re meeting next week on Tuesday and Thursday
· Senate retreat is on Saturday
	
Speaker of the Senate – Wade Pierce
· Meet me after the meeting
· Calling a mandatory meeting on Saturday at 11

Staff Reports

Chief of Staff: Eric Smiley
· Sending out tons of emails to different businesses about getting the students 20% off for students

Director of Public Relations: Angelika Masero (KS)
· She’s working on a brochure that is almost done
· She’s doing some good work

Director of Academic and Student Affairs: Aaron Pawley

· Make a difference week is the 19-23
· It is an initiative to get the campus involved.
· Shanty town, up till dawn, relay for life, paint the campus purple,
· There will be kickoff that Monday
· If you’re interested in bringing your club in, let me know
· I’m going to try to get some legislation going with campus cleanup
· We have requests to put up posters to promote the event
· Hall of distinguished seniors, we need to put up one for the fall and the spring
· We’ll create a good rubric for that
· Thanks for those who participated in campus safety walk.

	Director of Information Technology: Sarah Howell
· Been working on the new website
· Working on the SGA office computers and getting them updated and protected

Committee Reports

Academic Affairs: Dave Vickery
· Welcome to the new senators,
· Our big thing is scholarships. I have $12,000 to spend on scholarships
· Buy a book or Study Abroad
· Hall of distinguished seniors is something we are working on
· My committee meets right after the senate meetings
· New senators- committee ship is mandatory

Campus Improvements: Kaylee Egerer
· We have our first bill up for reading
· I’m really excited about it
· We meet right after the senate meets right down the hallway
· Talk about campus cleanup
· If you know anybody who needs service hours, come participate in campus cleanup.
· It’s October 19th
· See me after the meeting with any questions
	
	Legislative Research Committee: Eileen Forsythe
· We will have our meeting on Thursday at 5 at the fishbowl
· We’ll be reviewing legislation
· And I’m making cupcakes so you should come

Student Affairs: Currie Martin
· First meeting tonight is in the SGA office at 7
· We have plenty of money that we can be spending

Special Orders
University Committee Reports

Kevin Smiley-
· I’ll be attending these weekly meetings for higher 1 to do residual check refunds with, paperless
· It’s a pretty cool program

Dave Vickery
· We debated about giving certain ranks to faculty
· They talked about domestic partner benefits
Justin Thurman
· Domestic partner benefits is an issue that will be taken up at a later date

Judicial council

Unfinished Business

New Business

Presidential appointments
University Senate Committees
Executive Board- Dave Vickery
University Curriculum- Justin Thurman
Faculty Welfare- Stuart Kenderes
Academic Quality- Justin Thurman

Athletics Committee- Kaylee Egerer
Athletics Committee- Billy Stephens

International Education Council- Emmett Stephens
Emergency Management Committee- Shane Noem

Technology Advisory Committee- Sarah Howell
Technology Advisory Committee- Stuart Kenderes

University undergraduate Research Council- Amanda Beers

There was a motion by Currie to move into the vote and to blanket vote passed unanimously

There was a point of information by Skylar Jordan: Can the new senators vote?
No- they have to be sworn in.- Kevin Smiley

There was a motion by Currie Martin to swear in the new senators, It passed unanimously

There was a motion by Kaylee Egerer to move back to the blanket vote for the presidential appointments University senate committees. It passed unanimously. There was one (1) abstention and tow (2) opposed.

International education council- emmet stephens

There was a vote; passed unanimously with one (1) abstention

Emergency Management Committee- Shane Noem

There was a vote; passed unanimously with one (1) abstention

Technology Advisory Committee
Sarah Howell
Stuart Kenderes

There was a vote; passed unanimously

University Undergraduate Research Council- Amanda Beers
There was a vote; passed unanimously

Parking Ticket appeals board
Aaron Pawley-
Kevin Smiley-

There was a motion to blanket vote there was a second. The vote passed unanimously. One (1) opposed

University Complaints Committee
Justin Thurman
Faculty member- Kinchel Doerner
Faculty member- James Kanan

There was a point of information by Dave Vickery- why do we get to nominate faculty?
Skylar Jordan- It’s supposed to make it look fairer

There was a motion by Currie Martin to blanket the vote. There was a second.

There was a Debate
Skylar Jordan- you can’t blanket vote everything

The motion passed with one (1) opposition

There was a vote to approve the University Complaints Committee. It passed with one (1) opposed.

Old Business-

 Announcements
	Kevin Smiley- if you’re ever confused, ask us about it. But please come to the retreat
	
 Dave Vickery – meeting after the senate meeting in the fishbowl

The meeting adjourned at 5:45 pm
Ann-Blair Thornton, Secretary of the Senate
Student Government Association
Western Kentucky University

	

