First Reading:

April 17, 2012

Second Reading:
April 24, 2012
Pass:

Fail:
Other:
Bill 20-12-S.

Scholar Development Grant Award

PURPOSE:
For the Student Government Association of Western Kentucky University to allocate $3825.00 from the scholarships fund to assist students participating in student research, conferences, and study abroad experiences.

WHEREAS:
The Academic Affairs Committee’s Scholar Development Grant awards qualifying students up to $250.00 for participation in research, and
WHEREAS:
The allocated funds will support students’ conference attendance fees, equipment costs, travel expenses, test prep fees, or other expenses relevant to their academic involvement, and

WHEREAS:
Caroline Culbreth, Alexandra Norman, Rachael Childress, Joanna Chang, and Hannah Garland will each be awarded $250.00 for attending Indiana University’s Flagship Chinese Institute in the Summer of 2012 in Bloomington, Indiana, and
WHEREAS:
Megan Tan will be awarded $100.00 to help cover travel expenses while conducting research in Cherokee, North Carolina over the next year, and
WHEREAS:
Sara Moody will be reimbursed $150.00 for presenting at the American Fundraising Professionals International Conference on April 1-3, 2012, in Vancouver, British Columbia, Canada, and

WHEREAS:
Ashley Taylor will be reimbursed $50.00 for research expenses while interviewing members of the lesbian, gay, bisexual and transgender community at Western Kentucky University, and

WHEREAS:
Michael Powers will be awarded $200.00 for purchasing sodium hydroxide, hydrogen peroxide, and iron chloride tetrahydrate for a research project, and

WHEREAS:
Hoang Mario Nguyen will be $150.00 to cover the cost of three professional development and certification exams (Google Advertising Fundamentals, Search Advertising Advanced, and Google Analytics Individual Qualification), and

WHEREAS:
Lauren Cunningham will be awarded $100.00 for attending the Best Buddies Convention on July 20-23, 2012 in Bloomington, Indiana, and

WHEREAS:
Jordan Cambell will be awarded $100.00 to help cover travel expenses for taking part in the Western Kentucky University BFA Musical Theatre Showcase on May 15-18, 2012, in New York, New York, and

WHEREAS:
Amanda Seaton will be awarded $200.00 to help purchase oligonucleotides and a Phusion High-Fidelity PCR kit for a research project, and

WHEREAS:
Keaton Smith will be reimbursed $250.00 for presenting at the National Conference for Undergraduate Research on March 29-31, 2012 in Ogden, Utah, and

WHEREAS:
J.P. Stovall will be awarded $250.00 to help cover travel expenses to Buenos Aires, Argentina in May of 2012 to conduct human rights research for an Honors thesis, and

WHEREAS:
James Miller will be reimbursed $250.00 to help cover travel expenses to Gales Point Manatee, Belize, where he conducted research in March of 2012 on community sustainability for a graduate research project, and

WHEREAS:
Branigan Lawrence will be reimbursed $125.00 for attending the American Choral Directors Association Conference on February 29-March 3, 2012, in Winston-Salem, North Carolina, and

WHEREAS:
Jenna Gillette and Steven Bush will each be reimbursed $200.00 for attending the American College of Healthcare Executives Congress on Healthcare Leadership on March 18-22, 2012, in Chicago, Illinois, and

WHEREAS:
Parker Wornall will be awarded $250.00 for conducting research in England during the Summer of 2012 on immigration law, and

THEREFORE:
Be it resolved that the Student Government Association of Western Kentucky University allocate the awarded funds of $3825.00 from the scholarships fund to these qualifying Western Kentucky University students.

AUTHORS:

Brittany Crowley
Rachel Calhoun
Andreu Edge

SPONSOR:

Academic Affairs Committee

CONTACTS:

Kendrick Bryan

Stephanie Scott

Cory Dodds

Travis Taylor

Devon Hilderbrandt

