Executive Officer Meeting 
8-28-2012

-Meeting called to order by President Cory Dodds at 5:53 PM
- Introductions by members of Executive Cabinet
-Executive officer meeting introduction by Cory Dodds
	- Requirements of Executive officers in Student Government Association
	- Duties and responsibilities for each Executive officer
- Discussions over transcript voucher program
	-Suggestions lifted up by Administrative Vice President Cain Alvey 
- Possible movements by Student Government Association for the 2012-2013 year
	- ID Voucher Program 
	- Preston Guest Pass
	- Test prep classes 
	- GA/TA reviews 
-Review of previous initiatives and movements
	- Safe Ride
	- Overview of proposed schedule changes from Board of Regents 
-Ideas for 2020 Committee goals for Student Government Association 
-Accountability initiatives
- Suggestions for speakers for future senate meetings
- Election dates and information for the Fall 2012 election 
-Movement to approve budget
	- Chief Of Staff Travis Taylor makes motion, Executive Vice President Keyana Boka Seconds
	- Motion passes unanimously 
- Administrative Vice President Cain Alvey introduces and describes budgets for the 2012-2013 year
- University committee review
- Planning for Student Government Association retreat
- Upcoming events for Western Kentucky University 
-Open Floor
-Movement by Chief of Staff Travis Taylor to adjourn the meeting, Seconded by Administrative Vice President Cain Alvey 
	- Motion Passes unanimously 
	- Executive officer meeting for Student Government Association adjourns at 6:45 PM
