Minutes

The 20th meeting of the 8th Senate of the Student Government Association of Western Kentucky University was called to order at 5:07 p.m. on March 16, 2010 with the Speaker of the Senate in the chair.

There were 21 senators present.

Absent were Senators Brown, Davis, Fluellen, Gafford, Huntsman, Stewart,

The minutes were read and approved.

President- Kevin Smiley
· Provost search committee meeting yesterday. We had more students than faculty

· This Thursday 2 pm regents room is another provost search committee

· Elections are coming up 2 weeks from today

· There will be a debate next Tuesday at 7 pm

· Fair housing roundtable that we were talking about will be either next week or the week after

· Had a proxy meeting about the basement library space

Kendrick Bryan
· Western Wednesdays starts tomorrow
· Spirit master applications are due soon
· Working with Currie and Emmy on tshirt swap
· Helped with the seconds
· SGA is now on YouTube
· Considering have a Mario wii tournament day of elections results
Administrative VP Justin Thurman
· Scholarship recipients have all been paid

· Deadline for org aid is April 16

Speaker of the Senate-Wade Pierce

· Two bills that are in new business should be in old business

· We’re going to talk about how to write a good bill

Staff Reports

Chief of Staff- Eric Smiley

· Sending out an e-mail about a Relay for Life team
Director of Public Relations Angelika Masero
· Did the seconds earlier today and working on SGA election poster
Director of Academic and Student Affairs- Currie martin

· Hall of Distinguished seniors
· Working with Emmy and Kendrick on the tshirt swap

Director of Information Technology- Sarah Howell
· She has updated the last couple of senate minutes online
Committee Reports

Academic Affairs- Brandon Logan
· Meeting five minutes after this meeting

· A lot of scholar development and study abroad grants

· We need to be more selective when choosing
Campus Improvements- Kaylee Egerer
· No report
Legislative Research- Jacob Turner
· LRC meetings are on Thursday

· Come see me if you have a bill up for read

· The last LRC meeting we took a look at the bylaws and they are mostly in order as far as being logically consistent with the constitution
Public Relations- Austin Wingate

· Good to see everyone back from Spring Break

· PR is at 7:30 in the SGA office
Student Affairs- Emmy Woosely
· We’re going to have our meeting at 6:30 in the SGA office
· We’re going to talk about Earth Day
Special Orders

University Committee
Kate Masterson:

Had a ticket appeals committee

Announcements

Katie Stillwell: wear green and come to the baseball game

Kevin Smiley: Western Wednesdays we have 14 businesses signed up find the info on the website

Kendrick Bryan: SGA is partnering with Relay for Life

The Meeting Adjourned at 5:18 p.m.
Ann-Blair Thornton, Secretary of the Senate

Student Government Association

Western Kentucky University
