[bookmark: _GoBack]Executive Council Meeting
09-03-2013

Members Present: Keyana Boka, Mark Reeves, Nikki Seay, Sarah Hazelip, Hannah Garland, Paige Settles, Laura Harper, and Brad Cockrel
Also Present: N/A
Members Absent: None
Meeting began at 5:35
Reports
Sarah: Updating Rooster online
Mark: has a list of people to invite to dine. He also asked the Executives to call people on list when they have a chance. This request extended to student workers. (Laura offered to help develop a script). Dr. Hanley suggested one of the university senators be one from Glasco. Also, recommended that we talk to friends about serving on university senate committees.
Paige: Agendas completed, has been planning the retreat. Nicki is going to look into food for an etiquette dinner, meal tentatively at retreat from 2 to 5 on Sunday. Group picture shall be at the beginning.
Tenative Schedule:
WKU Student Government Association Retreat
Sunday, September 29, 2013

2:00 pm Welcome & Discussion of the Year
2:15 pm Introductions
2:30 pm Meeting Procedure & Mock Meeting
3:15 pm Committee Meetings
3:45 pm Large group Discussion
4:15 pm Etiquette Dinner
5:00 pm Adjournment

Hannah: looking into distinguished graduates, and tassels for these individuals.
Brad: Has a completed and easily upgradeable contact list and office schedule. He will move president of Glasco to senators.
Sarah: getting a letter from Keyana, Taking a picture of Cory off and updating all information online.
Nikki: Pages gavel has been ordered, if anyone is interested they can ask her to see the receipt. There is a meeting at 6 with Gary Ransdall with BSA.
Laura: emailed contacts from each of the colleges, posters for elections should be out tomorrow.
Keyana: great job on office hours, 3 hours of non obligatory committee hours, laura can leave handbills in the office for exec members to distribute.

Discussion
The Judicial Branches review of international student seat.
Hannah was recommended that we change the international student seat to ESLI seat in order to avoid problems with the constitution which we brought up by the Judicial Branch.
No dissent was presented.
Discussed the Student Government Retreat:
Paige: it will be from 2 to 5 and there will be a welcome, discussion, picture, icebreaker, mock meeting, committees, large group discussion, and an etiquette dinner.

No further discussion

Meeting ended at 6:05
