First Reading: October 4, 2011

Second Reading:

Pass:

Fail:

Other:
Bill 5-11-F. Funding for the Student Government Association branded croakies at the football tailgate on October 22, 2011
PURPOSE:
For the Student Government Association of Western Kentucky University to allocate up to but no more than $350.00 as funding for croakies which will be distributed at the football tailgate on October 22, 2011

WHEREAS:
The money will come from Public Relations funding, and
WHEREAS:
The football game will begin at 3:00 p.m. CST October 22, 2011 at L.T. Smith Stadium, and
WHEREAS:
The distribution of croakies to students will enhance SGA’s reception on campus as an organization giving back to the students, and
WHEREAS:
Following the tailgate the croakies will be a visual representation of the Student Government Association of Western Kentucky University on campus.

THEREFORE:
Be it resolved that the Student Government Association of Western Kentucky University will allocate up to but no more than $350.00 for the funding of the croakies.

AUTHORS:
Cody Murphy

SPONSOR:
Public Relations Committee

CONTACTS:
Billy Stephens

Kendrick Bryan

Devon Hilderbrandt

Katie Stillwell

Jane Wood

Travis Taylor

David Spalding
