President- Nicki Taylor: Our SGA retreat will be held this Sunday, October 19, from 3-7pm. We will be in this room from 3-6pm followed by and etiquette dinner at 7pm. I had a meeting this past Friday on the issue of meal plans being used for items such as water bottles, cereal, and snacks at an express shop. We discussed using a rollover meal plan solution as an alternative to express shop. Last night, Gary Ransdell hosted an LGBTQA dinner event to discuss issues relating to this minority on campus. We also discussed changing bathroom signs appropriately with respect to LGBTQA students. We had an emergency executive committee this morning for the University Senate concerning faculty members running for positions when they were married to other faculty members. You can ask me any questions about that. I also approved Seth Church as my appointment as chair for the Cultural and Diversity Affairs Committee.
The senate approved Seth Church’s appointment.
EVP- Nolan Miles: I have been working on the Dining with Decision Makers event to be held on December 3, 2014. We are having our etiquette dinner on Sunday to prepare ourselves for this event. Please remember to attend your university committees, and let me know if you have any interest in serving on any of those.
AVP- Liz Koehler: Please sign our sheet so we can know if you will be present for any part of our retreat this weekend. We need to know who can or cannot attend so we can plan accordingly.
Speaker of the Senate- Jay Todd Richey: I am also going to stress the importance of attending the retreat because it will help familiarize yourselves with parliamentary procedure and how to conduct yourselves with our meetings. I also wanted to encourage professional conduct among senators outside of our meetings.
Chief of Staff- Seth Church:
Director of Public Relations- KJ Hall: Next week we will shoot a video to be shown at a WKU football game so please dress in business casual attire for that. We will soon be working on an SGA initiative for the Street Team event. Also, please take a flyer or poster to help with our PR support for the “Bridegroom” event. Please don’t text during our meetings either.
Director of Academic and Student Affairs- Barrett Greenwell: I’ve been busy this week working on the logistics with scholarships. I’m also working with the head of Judicial Affairs on controversial policies in the Student Handbook.
Director of Information Technology- Sarah Hazelip: I am currently updating the website.
Academic Affairs- Josh Knight: Our scholarship applications are due this Friday.
Campus Improvements- Tyler Scaff: We have discussed organizing a custodial break party for custodians on campus. One of our members, Jody Dahmer, also just created a mobile app called Mobileserve.
Legislative Research- Paige Settles: William Berry please see me after the meeting to discuss your bills for next week.
Public Relations- James Line: No report.
Student Affairs- Kasey Glasgow: Applications for scholarships are due this Friday.
Cultural and Diversity Affairs- Seth Church: I’m going to start our initiatives by reaching out to other student groups to enlist their help with our efforts.
University Committee Reports:
Chief of Staff- Seth Church: We are conducting Safe Space training after the retreat, so please attend that if you are interested.
Chief Justice- Kara Raley: No report.
Appointments: Seth Church was appointed as chair of the Cultural and Diversity Affairs Committee.
Student Speakers:
Chris Costa addressed Resolution 4-14-F, highlighting the resolution’s support for diversity and tolerance, which SGA should encourage.
Three other students voiced their support for the Resolution 4-14-F, valuing the university’s diverse population through the expression of religion via prayer, which this resolution inhibits.
Unfinished Business:
Resolution 4-14-F
Friendly Amendment: In the first line of the eighth Whereas clause, “student” was amended to “students.”
A motion failed to pass to limit debate on Resolution 4-14-F to one pro speech and one con speech in which neither is to exceed two minutes.
A motion passed to limit debate on Resolution 4-14-F to 30 minutes.
A motion passed to Call for the Previous Question.
There was a Call for a Division of the Assembly on Resolution 4-14-F.
Resolution 4-14-F failed to pass in a 10-12 vote.
Bill 9-14-F
A motion passed to amend Bill 9-14-F from “, and” to “.” in the fourth line of the second Whereas clause.
[bookmark: _GoBack]Bill 9-14-F passed.
Meeting adjourned.

