WKU SGA Student Senate Minutes

January 25, 2011

The 14th meeting of the 9th Senate of the Student Government Association of Western Kentucky University was called to order at 5:09pm on Tuesday January 25, 2011 with the Speaker of the Senate in the chair.

There were 28 Senators present.

Absent Senators were: Heston, Hummer, Ismail, Johns, Thornton, Woosley, Wright.
The minutes from December 7, 2010 were not approved. They were not made available to Senators in time. They will be posted this week.
Guest Speaker

Alive Center- Kayla Tyson
The Alive Center serves as a middle man for service opportunities for WKU’s campus and the Bowling Green community. The center also works with students and non-profits. There are many ways to create service opportunities: Can Structure for a Cause, Partnership Tool Kit, $100 Solution, Engage and Exchange (prizes available).
Please visit their website www.wku.edu/alive

Folders were passed out. If you would like to see one, please stop by the SGA office.

Officer Reports
President – Colton Jessie
· Great attendance tonight! Keep it up.
· List of appt up for first read next week

· Over break – I and 9 others went on a trip with some administrators to look at newly renovated/built student centers; there will be a presentation regarding that and some open discussion as well.
Executive Vice President – Kendrick Bryan
· Williams will be here in DUC auditorium. He was fired from NPR for comments made on FOX News. He’s a much respected journalist. He’s great to have here.
· Soulja Boy will be here soon.

· The Band Perry will be here on Feb 17.
· Billy Stephens and I went to GRC. Want to put some test materials there.

Administrative Vice President – Wade Pierce
· Org Aid interviews will start back soon.
· Student Center Benchmarking Tour was one to remember.
· I will have an updated budget to present at the next meeting.
Speaker of the Senate – Austin Wingate

· I received and email from Judicial Council that emails were sent out to Senators who were up for review. Let’s start off right this semester right! You know you were elected by students to serve them. Make sure you are attending both Senate meetings and committee meetings. You will be brought up for review for excessive absences.
· There is no agenda tonight. No business was submitted.

Staff Reports

Chief of Staff – Charlie Harris
· Stop by and see me if you need anything at all this semester. It’s good to see you all back.
Public Relations Director – Jessica Wurth
· None.
Director of Academic and Student Affairs – Billy Stephens
· We’re back. Hallelujah.
Director of Information Technology – Cory Dodds
· Hope everyone had a great break.
· WKU has remade the webpage. They are looking into the colleges following the same format. Looking forward to consistency.

Committee Reports

Academic Affairs Committee– Brandon Logan
· Travis Taylor: meetings are at same time same place right after Senate in Fishbowl.
Campus Improvements Committee– Kaylee Egerer
· Meetings will be held at the end of the hall after Senate.

· We may meet tonight dependent upon how long the meeting runs.
Legislative Research Committee– Eileen Forsythe
· Meetings 5pm on Thursdays in SGA office.
Public Relations – Ann-Blair Thornton
· Delivered by D. Shaw.
· We are changing how Focus Friday works. It’s been a weekly update to leaders of organizations. If you have something that you would like to see in the Focus Friday email, please send that in. We will be sending that to leaders, all Senators, and anyone interested.

· Meetings 5:20 on Thursday in SGA office.
Student Affairs – Emmy Woosley
· No report.
Special Reports

University Senate

· Met last week. Nothing really of consequence to the student body at this point. Also met in December before we left. Voted to encourage the campus to approve a smoking ban. President Ransdell isn’t ready to move forward until all major bodies on campus take a stance on the campus-wide smoking ban.
Judicial Council
· Delivered by Rebecca Katz.
· Spring Elections will be held March 29-30.
· Applications are due March 4

· Informational meeting held on March 15 right after Senate.
· For an excuse to be valid, it must be submitted before the missed meeting. Remember to use the online form on SGA’s website.
Bowling Green City Commission Report
· Vote all indoor public places will go smoke free in 90 days.
Motion and second to move into open discussion. Passes with one in abstention.

Senator Bishop: 7 schools over 3 days visited. Most of their student centers put ours to shame. My perspective was changed by the visit.

President Jessie: after tonight, please come to us with any questions you may have. Jeff Stivers has put together a presentation regarding what we saw on the trip.

Architect Stivers: try to be as casual and informal as we possibly can. Please speak up. We have a number of photos up here. We will move quickly. Stop at any point necessary. This was a very important experience for everyone. We were looking for how students centered functioned in their various areas. Over the 7 campuses, we saw a wide variety of things.
Move into slideshow presentation.

Northern Kentucky University:
· like the game room, there was not much variety in walls

· somewhat resembled an airport

· they do have a central desk which would be beneficial

University of Cincinatti:
· this was a very sterile space

· They did have a study space – however it was not 24 hour- there was no 24 hour facility.
· It was a decent size.
· This is a commuter school as well. This is pretty much the only space for these students.
· The student center is used mainly between 10a-6p. It’s not used as late into the evening as DUC.
Ohio University:
· the entire building acts as a big set of stairs.
· Many levels to the building.
· Lots of traffic; escalators; it was warmer in design; it had more of a ‘home’ feel

· this style would fit WKU’s current style;
· the use of wood made it feel more personal;
· large ball room with break out spaces; lots of special events type rooms; many big convention rooms that WKU wouldn’t employ as much; there were Regents meeting rooms in many of these places; many neat lounge spaces off to the side; there were lots of places where there was some quiet space

Ohio Dominican University:
· brand new stand alone building

· much smaller building; smaller/intimate feel

· building tells the story of the entire student body

Ohio State University:
· very grand space

· this space was very specific

· this building told the history of their athletics but it doesn’t show the story of all of the other students

· there was something always different;
· Branding was huge! As soon as you walked in, you knew where you were; even the light fixtures were branded;
· There was a gallery space as well;
· Very nice auditorium as well as a smaller auditorium; a large ballroom was in this space as well;

· everything was very Ohio State specific;
· there was a place available for “fireside chats”;
· art room that could be used for a variety of purposes;
· very large commercial kitchen also available;
· a dance studio received a lot of traffic;
· very large lounge spaces that were still very cozy;
· student activities space was very neat they all had offices;
· they were kind of set off the path – it would have been difficult for freshmen to walk up into the SGA office and ask questions; they also had spaces to honor current students not just past basketball players;
· great job in instilling pride in the university;
· “Points of interest” you can put on headphones and actually listen to the history;
· the best thing we picked up was the details
Ball State University:
· one wow space they had was the dining space;
· they have a full-fledged Starbucks like most other facilities;
· very limited vertical height in this facility

IUPUI:
· very odd architecture;
· there was a quiet study space;
· work stations available where anyone could go and use the computer/print documents;
· a space where organizations could gather together;
· the space has changed the campus life in many ways.

Charley Pride: this is your [Senate’s] time to make an impact.
Hilderbrandt: this is not just for students, it’s for the surrounding community. We’re adding to the community.

Charley Pride: The proposed project would cost approximately $49 million – everyone should have an outline of what all this is going to.
Josh Newman: I was really against this from the beginning. Having thought more, this is something that can allow us to leave our mark, but we do need to make sure that we are getting to the students. We need to devote an entire week to discussing this with students.
Charley Pride: we need to have people together that can actually answer questions. We can have some programming for a weeklong thing, but we need specific focus groups. We could do this multiple times.

Newman: we need to show people things physically.

Charley Pride: we do not have specific plans. We just have ideas.
Hilderbrant: students need to know what they will be receiving, not just that they will be paying for it.

 Executive Vice President Bryan: There are many options. The Senate could entertain the idea of a referendum.
Senator Stillwell: If you were to put this to a referendum, IF students vote, they will always vote ‘no’ to an increase in their tuition and fees.
Charlie Harris: Who would like to meet up and discuss our further movement?

Administrative Vice President Pierce: If you are interested in working closely with this effort, please stay after the meeting.

A motion to adjourn was made on the floor. There was a second, and the motion passed unanimously.

The meeting adjourned at 6:37pm on Tuesday January 25, 2011.

Katie Stillwell, Secretary of the Senate

Student Government Association

Western Kentucky University

