President- Keyana Boka
The election results party will be held in the SGA Office in GCC. President Ransdell will be joining us for next week’s senate meeting. The main point discussed will be the budget cuts and tuition increase. This will be an open floor meeting in which students will be invited to ask the president questions. Big Red Dollars are now accepted at the Bowling Green Community Farmers Market.
Executive Vice President- Mark Reeves
Yesterday at the Senate Executive Committee meeting for the University Senate, it became apparent that an academic policy that the University Senate approved was changed in the process of approval by the provost and other administrators. The provost’s response to this change was disdainful of the University Senate’s input on university policy. This demonstrates that WKU has an autocratic administration that is not responsive to the feedback of the people it serves. Make sure that your fellow senators attend next week’s meeting to show the SGA’s commitment to the governance of the university. There is also a 3:00pm Emergency Management Committee meeting on Thursday that Reeves cannot attend. Please notify him if you can attend in his stead.
Administrative Vice President- Nicki Seay
Students are currently in the dark about budget cuts because the Budget Advisory Committee has not been meeting. We are also going to vote today on the location of our banquet. The choices are Mariah’s, 440 on Main, and the Alumni Center.
The senate voted to hold the banquet on May 13 at Mariah’s at 5:00pm.
Speaker of the Senate- Paige Settles
Dr. Ransdell will be here next week, and the speaker of the senate election will be held as well at that time.
Chief of Staff- Brad Cockrel
Thanks to those who attended the debate. The roster has been updated.
Director of Public Relations- Laura Harper
We must be persistent in voicing our concerns to the WKU administration. Come to the results party tomorrow night. Tell people about the open meeting next week.
Director of Academic and Student Affairs
The Society of Distinguished Graduates application is still up online. Please encourage your professors to nominate students for the society.

Director of Information Technology
The resolutions are up-to-date on the website. I’m also
Academic Affairs
We’re still in the process of reviewing the study abroad/away scholarship applications.
Campus Improvements
The Gardening Kick-Off between the SGA and the Office of Sustainability will be held on Monday April 21st from 2-5pm. The Campus Safety Walk will be held on Thursday April 24th at 6:30. Please join the committee at its meeting today if you are interested in joining the committee.
Legislative Research
Send a bill to both Paige and Jay Todd before you would like it to appear for first read.
Public Relations
At beginning of meeting.
Student Affairs
We have 2 bills up for second read tonight. We worked with Mark Reeves last week to revise the bill, and that has appeared for first read in today’s agenda. We will also start reviewing the summer sessions scholarship applications.
University Committee Report
None.
Judicial Council Report
The Judicial Council met this week, and we will meet again next week to address various issues including the review of certain senators. Do not forget to turn in your election expenditure sheets at the end of elections.
Student Speakers
None.
Elizabeth McGrew was confirmed as Vice Chair of the Campus Improvements Committee.
The Senate voted to conditionally move next week’s senate meeting to Cravens 111. We will also check to see if the current space is open.
Bill 8-14-S passed.
Bill 9-14-S passed.
[bookmark: _GoBack]
