[image: image1.png]

The twenty-fifth meeting of the tenth Senate was called to order at 5:00 pm on Tuesday May 1, 2012.
There were 26 senators present. Senator Garland moved to approve minutes from last week. Passed.
Officer reports
President Billy Stephens
Cory Dodds: He says that he loves you all and looks forward to seeing you at the banquet next week.
Executive Vice President Kendrick Bryan
Secretary Calhoun: Kendrick says that he is working to bring a WWE smackdown your vote event to WKU in the fall.
Administrative Vice President Devon Hilderbrandt
Thank you for all your help this year, it has been a good year. I hope to see you all at the banquet.
Speaker Kaylee Egerer
Thanks for letting me serve you all this year, I've loved spending every Tuesday serving you all. We have guests here tonight so listen up.
Staff Reports
Chief of Staff- Eric Smiley
Director of Academic and Student Affairs -Travis Taylor
Last meeting of the year, it's sad and I'll miss you all. Now I will announce all the HODS winners. Kaylee Egerer, Rachel Calhoun, Emily Patton, Kaitlin Vonderschmitt, Tyler Harris, Eileen Forsythe, Brittany Crowley, Jessica Mayfield, Allison Groneman, Amanda Pursell and Nathan Bishop.
Speaker Egerer: Don’t forget that the banquet is next Tuesday at 6 pm.
IT Director- Cory Dodds
I have been working with Rachel on the banquet. Please do not bring guests as this is a small affair for our organization only. I have my last safe ride meeting this Friday and hopefully details will be finalized.
Director of Public Relations- Jane Wood
Committee Reports
Campus Improvements-Keyana Boka
It has been great year working with you all.
Public Relations- Mallory Treece
Short meeting after senate.
Academic Affairs- Brittany Crowley
I finished up scholarships last week so we will be meeting to discuss next year and who may be interested in taking over.
Legislative Research- Eileen Forsythe
If anyone is interested in taking over LRC please let me know.
Student Affairs- Natalie Broderick
Brief meeting after senate.
Special Reports
Unfinished Business
Resolution 5-12-S: Resolution to Support making Western Kentucky University more inclusive for transgender and gender non-conforming individuals
Senator Asbery motioned to have the bill constructively read. Passed.
Andrew Sollman: If you have any questions I can answer anything.
Senator Asbery: I encourage everyone to vote yes on this resolution. I passed out a handout and I'll read over it. If we pass this we could be a leader of other universities.
Robin: My name is Robin and I’m undecided about it.
Pierce: I am Pierce and I am here to support Robin.
Seth: My name is Seth and I have known Kevin for a while. I have a close friend who is transgendered and she is a student at Univeristy of Alabama where they are working on these same policies.
Ty: My name is Ty and this affects me and I care about it.
Rachel: My name is Rachel and I am here because I support it
Rachel: My name is Rachel and I am here to hear everyone's opinons.
Devon: My name is Devon and I'm here to support it.
Dylan: My name is Dylan and I'm here for support.
Senator Alvey: Have you heard from HRL?
Senator Asbery: I was told to talk to Howard Bailey and he said he did not want to comment on it now but he would talk to us later.
Robin: I am worried about safety precautions and protecting people who are transgendered. Someone change their room on purpose to hurt someone. I came out this last year and my cousin cross dresses and he has had threats from others. There are members of LGBTQ who don't support transgenders.
Senator Asbery: When we pass this nothing will change but it states our position and encourages the university to change policies. It's possible that people will lie but I don't think it's a big issue. We are currently putting people who are uncomfortable with transgenders and forcing them to live with roommates. This would improve safety. You would have the chance to live with someone more accepting and tolerating.
Senator Treece: I was looking at other universities that practice gender neutral housing including San Diego State and many others; they had policies that if you apply for gender neutral housing then you had to go through a process. If it is taken further then safety issues would be taken into consideration.
Senator Havel: If we have to provide bathrooms for them then how would we approach a situation in which someone that doesn't support or says prejudice?
Senator Asbery: I left it vague for each department to deal with it as they see fit for them. As far as prejudice anyone could use the bathrooms because they are gender neutral.
Senator Wilcox: Say five people signed up and there is one left over. How would you go about that?
Senator Asbery: For housing all rooms would be open to them. I suppose they would live by themselves but it would be up to HRL.
Speaker Egerer: There would be an option for everyone.
Senator Garland: Would it be same dorm or same hall? If they are not comfortable with a roommate then they can change rooms now.
Kevin: Housing has room change policies now but it is an issue today.
Rachel: Checking a box on a form doesn't mean they have to announce it to everyone in the dorm.
Senator Costa: Would the university need to build new restrooms?
Senator Asbery: They could build new ones or just change the look of existing ones.
Senator Costa: Someone mentioned that college is a time to meet people and get outside your comfort zone so why would this be needed and not be considered segregation? Can you speak on that?
Andrew: It's voluntary so therefore it is not segregation because you don't have to live there.
Trey: They have a problem telling them they have to be a learning experience to everyone else. During a transition you may feel uncomfortable somewhere you have to live. It’s about physical safety.
Robin: Physical safety? Two different races living together may not feel safe too so it is not just cultural. What if we don't feel safe either? Then we would need a race neutral dorm.
Senator Shaw: Let me preface right now that we are talking about this issue. This is about the welfare of a minority of students. Will this change make them safer? The majority is not relevant.
Senator Forsythe: Keep in mind that this is a resolution. These students are asking for a voice and it is important to support them.
Kevin: On the race neutral point, all resident halls are race neutral and you can live with whoever you want to live with. This is not a monetary issue but an equality issue.
Secretary Calhoun: The student government, we’re supposed to listen to the students and we have a group of students here telling us they don’t feel safe and they don’t feel that their being called into attention. They’re not getting what they want and so we’re here to say we support them in what they want and that’s what’s most important.
Senator Costa: I was conflicted whether or not to support this but not because I don't feel there shouldn't be equality. I've heard good ideas and I encourage you to vote yes.
Senator Adams: Stand up for what you believe in. Being in SGA everyone has a vote so for you to tell me how I should vote if it goes against my morals is not something I believe in.
Senator Mullins: My only reservation is that I am apprehensive to say gender neutral to cause segregation or that insensitive people using that as a target. Should we be integrating rather than segregating?
Seth: Let's say it could be as simple as housing could mark off these rooms for transgender students.
Andrew: I want to point out that it is not the victims responsibility to avoid discrimination but instead our responsibly to stop it.
Senator Shaw: Insuring the safety of a student and extending courtesy to others. What a minority of students need does not change your values. Disagreeing with them is not being separate from them. Is that system as fair to them as it is to you?
Senator Adams: Who is discriminating against them? Policies can change but I can change rooms if I need to.
Senator Crumbie: We are here to represent the student body and although we may have our own morals we must vote for what the students need. There is a brave group of students here that have come to talk to us. Take this discussion into consideration when you vote.
Senator Asbery: We surveyed 100 individuals in resident halls. 98% would like to have the choice. I was a RA before and there is bullying being done. You can't pick just anyone who you are comfortable with. I have seen people get mad because their roommate is gay. Yelling and cussing at the front desk because they are furious that they are living with a gay student. That student had no choice who he got to live with.
Andrew: Most transgender students want the college experience. If you live life as a male but are a female you can't have the experience you want.
Senator Alvey motioned to vote. Sixteen senators in favor, five senators oppose and four senators abstained. Passed.
Eighteen senators in favor, five senators opposed, and four senators abstained. Passed.
Senator Treece motioned to move out of the by-laws to move Resolution 6-12-S out of new business to old business. One senator opposed. Passed.
Resolution 6-12-S: Resolution to Recognize Rachel Calhoun, Jessica Mayfield, and Kelly Simmons for their Hard Work and Dedication
Senator Boka: I worked with Cory to write this bill. We would like to recognize these three ladies. Not everyone knows about everything that goes on behind the scene. Two of these ladies are graduating. It was supposed to be a surprise for them but Jessica is the only who does not know about it now.
Senator Shaw: Where did the money for the frame come from?
Cory Dodss: It came out of the exec budget for the banquet.
Senator Shaw: I would like to reprimand them for buying frames. It's frivolous.
Cory Dodds: Quite frankly we always do this for the banquet and we will use the frames if not this year then next year.
Passed.
Senator Crowley motioned to move back into the by-laws. One senator opposed. Passed.
New Business
Announcements
Senator Forsythe: The Boys and Girls Club is having a dinner tonight for $5.
Senator Shaw: I want to congratulate the office associates and I hope the $10 frames go to good cause. Kevin Adams made a good point when he asked what's wrong with current policy. I would like to commend him.
Secretary Calhoun: I want to congratulate all the seniors in the Senate. If you are graduating this month please stand up.
Senior Egerer: I would like to give a shout out to all the committee heads. The senate body did a great job and I am proud of our work. Rachel also did a lot of hard work as secretary.
Senator Asbery: Thank you for helping me to pass the resolution, we went out well. Let’s give our speaker a round of applause.
Senator Broderick motioned to adjourn the meeting. Motion was seconded and one senator opposed. Passed. Meeting adjourned at 5:51 pm on Tuesday May 1, 2012.
