[image: image1.png]

Twenty fourth meeting of the tenth Senate was called to order at 5:00 pm on Tuesday April 24, 2012.
There were 23 senators present. Secretary Calhoun moved to approve minutes from last week. Passed.
Officer reports
President Billy Stephens
Executive Vice President Kendrick Bryan
Finalizing the banquet and starting the transition of moving to the library on Tuesday.
Administrative Vice President Devon Hilderbrandt
Scantrons will be in the office tomorrow. I've had some medical issues. If you have any questions please ask me.
Speaker Kaylee Egerer
Remember that you all are still expected to go to committee meetings. Continue to generate new ideas because we still have money!
Staff Reports
Chief of Staff- Eric Smiley
Director of Academic and Student Affairs -Travis Taylor
I will let everyone know next week who got HODS.
IT Director- Cory Dodds
Travis, Kendrick and I met with parking and transportation about safe ride and it was very productive. We will have a few more meetings before the end of the semester and we hope to have it implemented for the fall. We still have open spots for KLA which is May 14-16, let me know if you are interested.
Director of Public Relations- Jane Wood
Committee Reports
Campus Improvements-Keyana Boka
Last week we had the best turn out for Campus Safety Walk than in the past few year and about 25 people attended. I have list of all the improvements that are being made and we will discuss them in my meeting. We have a bill up for an event and the organizers are here to discuss it. Meeting after senate.
Public Relations- Mallory Treece
Short meeting after senate in the hall.

Academic Affairs- Brittany Crowley
Two bills up for second read hope you got them in your email last week. Quick meeting after senate to see if there is anything we can do so bring ideas.
Legislative Research- Eileen Forsythe
Meeting today after senate.
Student Affairs- Natalie Broderick
Meet after senate.
Special Reports
Unfinished Business
Resolution 5-12-S: Resolution to Support making Western Kentucky University more inclusive for the transgender community
Senator Asbery motioned to have the bill constructively read. Passed.
Senator Asbery: I’ve been unaware of the issues facing the transgender community as we have no gender neural bathrooms. I encourage you all to pass the bill so our campus will be more accepting. The bill should say “transgender non gender conforming community”.
Senator Mullins: If someone is gender neutral could they could opt out of housing?
Senator Asbery: Ideally they would change the housing rules but for now they are penalizing them for breaking contract.
Senator Mullins: How do prove they are gender neutral?
Senator Asbery: That would be an issue so not everyone is trying to get out of house but I don’t think it will be that much of an issue.
Speaker Egerer: So this will go to HRL?
Senator Asbery: Yes.
Senator Costa: So the one who is gender neutral identifies with neither.
Senator Asbery: Correct.
Senator Forsythe: Can they make that distinction on their driver’s license?
Senator Asbery: In Kentucky yes and some universities are making the switch.
Senator Costa: One who is a post-op transvestite do they then identify as a new sex and then use the other bathroom and housing?
Senator Asbery: I tried to contact the about it but they ignored me so I don’t know if they have a policy about it.
Kendrick Bryan: Who offers gender neutral facilities?
Senator Asbery: Some Ivy League schools and the University of Indiana and the law school at U of L.
Senator Mullins: What would constitute a gender neutral hall?
Senator Asbery: It would just allow students to live there with no restrictions to sex or gender.
Senator Forsythe: People who live there now would still live there?
Senator Asbery: It would be up to HRL, it could be anybody not just segregated.
Senator Costa: Would gender neutral housing be any different from coed housing?
Senator Asbery: It's still divided between male and female rooms and floors.
Debate
Senator Adams: I feel that this is too vague but is too important to vote on today as it is a big issue. We need to figure out what the students view is on this and go out and ask students more about it. This is a big resolution for the end of the semester.
Senator Asbery: I'm doing this for my senior seminar and we conducted surveys. It showed that there was fairly over whelming support of it . It is vague in order to leave it up to each department to make policies. Gender neutral housing can really be anything. It could be one floor of a hall could be gender neutral or a whole dorm. It’s about a change of policy.
Speaker Egerer: HRL knows more about policy than students or SGA. This type of thing would be up their alley.
Senator Adams: This could be an issue of safety for those students that chose to live there. People have a difference of opinion on how people live their lives. Their safety could be in question. We need to do more research on the topic.
Senator Forsythe: I think this is a good resolution and what it does is let these people know that we care and support them so they don’t feel left out. We are just stating our position on it, not doing anything but letting them know our opinion.
Senator Asbery: At the forum at the ICSR, several people spoke to me. There is an issue of safety when they are being forced to live with males but identify as women and they get harassed. This will do more to prevent harassing and can increase safety.
Senator Mullins: I think this is a good resolution and that we could generate some PR. I think we should vote next week with more people concerned about the issue present. This could have a positive impact and I think it will be beneficial for us to wait. We could generate buzz about it.
Senator Costa: I would abstain because I can’t make a vote today as I don’t know enough about it. I wish there was a gender neutral person here to answer questions and to educate me and us. Would they be housed together?
Senator Asbery: Ideally this would allow people to check if you would be ok to live with a gender non conforming student or not.
Senator Costa: I'm just wondering on how that is different, is that not a form of voluntary segregation?
Senator Asbery: Gender non conforming is an umbrella group and is the broadest term to use. Most do not identify as male or female and it is a complex issue. Housing likes to use minorities as teaching lesson and these students have an issue with that, they don't want to be a learning tool.
Senator Mullins motioned to table Resolution 5-12-S. Two senators opposed and one abstained. Passed.
Devon Hilderbrandt: You might want to contact SIO and have them come talk to us. We met with them for org aid and I know the president. That is of course if you want but they could help to educate us more on the topic.
Bill 19-12-S: Study Abroad Scholarship Award Allocations
Senator Garland motioned to have the bill constructively read. Passed.
Senator Crowley: This is the last of the scholarship money for the school year. This is a great group of applicants all on various trips. Take a look at all of the students we are getting to help.
Passed.
Bill 20-12-S: Scholar Development Grant Award
 Senator Shadburne motioned to have the bill constructively read. Passed.
Senator Crowley: We had more scholar development applications than I have seen and there were a lot of good students doing research and going to various conferences. Let's get them money.
Senator Forsythe: There needs to be period at the end of the last whereas clause.
Passed.
Senator Broderick motion to suspend the by-laws and move Bill 21-12-S into new business. Two senators opposed and two senators abstained. Passed.
Bill 21-12-S: Funding for the “Racial and Cultural Diversity within WKU’s Greek System” Event
Meredith smith: I have flyers for the event and it will no longer be at Covington Park but at the ICSR instead. Next year we are going to the school systems to teach kids how to make a difference. For our class we have to create a project so we started with diversity segregation between the bell tower and the rest of the campus. But then we were wondering how do we do an event for it. Then we thought about attacking racial disparities in the Honors College but then we decided to attack the Greek system. No one comes together and National Panhellenic had nothing to do with Greek wee. We are going to have a discussion about it and we will be doing different activities to bring awareness and to come together.
Senator Boka: We suspended the by-laws because the semester is wrapping up and we need to process the money. They only just came to me last week.
Kendrick Bryan: Where is the funding going to?
Senator Boka: Yes. As for the bill I will change the location which also means they will not need to pay for the reservation fee which will reduce the bill to $75.
One senator opposed. Passed.
Secretary Calhoun motioned to move back into the by-laws. Passed.
Nominations for End of the Year Awards
Senators nominated candidates for the end of the year awards.
Voting for End of the Year Awards

Senators voted on ballots for the end of the year awards.
New Business
Announcements
Senator Treece: In my meeting I want to talk about Kevin's resolution and how to get info out about it so please stop by.
Senator Boka: Please turn your attention to our guest about SGA getting involved with a food committee.
Sydney Allen: I am a member of WKU AID which is a group that does a lot here on campus including making WKU a fair trade university and now we want more real food on campus. We are doing the Real Food Challenge. We want both Students and faculty to be on the Real Food Committee and the goal is to focus on getting more local and sustainable food.
Speaker Egerer: Keep cranking out ideas. We need some new legislation for our last meeting.
Senator Forsythe: Anyone who wants to bring cake should feel free to do so.
 Meeting adjourned at 5:54 pm on Tuesday April 24, 2012.
