[image: image1.png]


Twentieth meeting of the tenth Senate was called to order at 5:00 pm on Tuesday March 27, 2012. 
There were 32 senators present. Senator Patel moved to approve the minutes from last week. Passed. 
Officer reports
President Billy Stephens
Sorry about the mix up with the election but for now it has been moved back to Wednesday and Thursday. Make sure to spread the word for a high turnout. We have some budgetary things for the rest of the semester. 
Devon Hilderbrandt: We have a lot of general senate funding left but org aid has mostly run out. As soon these bills are passed then org aid is done. We had some organizations meet last week and then some more coming up this week. We are looking to reallocate $3,000 from general senate that would help out a lot. General senate will be left with around $5000. I'll have the budget break down next week. 
President Stephens: This will leave around $3,200 left. The exec will be looking to talk to the new exec board next week about what they want to pass next year so we do not waste our money since it doesn't roll over. 
Devon Hilderbrandt: We usually have around $6,000 to $7,000 left over. That money could be used as a down payment for provide a ride for next year. This is just food for thought. 
Executive Vice President Kendrick Bryan
I worked with some senators about library hours and international night. International night we has great food and it is a really cool night of a cultural expo and there will be a concert. I have contacted Christian Ryan Downing to see if we can help fund any projects they may be doing for Earth day. 
Administrative Vice President Devon Hilderbrandt
Speaker Kaylee Egerer
The step show is this Thursday. Poorvie and I are both in it. I am work on having a senate meeting at the colonnades soon. It will be a good change of pace and a good opportunity to enjoy pretty weather. 
Staff Reports
Senator Patel motioned to move to presidential appointments. Approved. 
President Stephens: Eric Smiley served two years ago and he is a great guy. I’ll let him talk to you. 
Eric Smiley: I was chief of staff for 2009-2010 and then served as a senator the next year. I may be a new face but I’m not new to the business. 
Presidential appointments passed. 
Chief of Staff- Eric Smiley
One thing I thought would be a good idea is they used to take a SGA picture so we might get that started again. 
Director of Academic and Student Affairs -Travis Taylor
HODS is up so if you are graduating please apply and tell your friends to apply. I went to the graduation appeals committee. Students who are short a few hours and some circumstance is keeping you from fulfilling them then you can appeal. I wish all the candidates good luck! 
IT Director- Cory Dodds
All the presidential applications are available on the website. We have a student all email planned for tomorrow. 
Director of Public Relations- Jane Wood
With the mix up of the elections we had someone take our posters but we re-ordered them and have them here tonight. Please take a couple and hang them around. I also made handbills for the off campus website so take some and hand them out. Grab some from me after senate. 
Senator Shaw: What happened with the posters?
Jane Wood: We have no idea and they couldn't find the receipts. They always do a good job and we did not pay twice. 
Speaker Egerer: These posters need to go up today for the election tomorrow. 
Committee Reports
Campus Improvements-Keyana Boka
We have a bill up for second read for Campus Clean Up and International night. I encourage you all to vote in the elections. 
Senator Boothe: The shirts are in and look like this. They are $15 and all profits go to the Red Cross for tornado relief. We only have 50 so bring cash by Friday to the SGA office. Tell your friends and remember it is first come first serve.
Public Relations- Mallory Treece
Meet outside the door because we will be going on a field trip to hang up signs on computers in MMTH to encourage voting. Come pick up a few posters. 
Academic Affairs- Brittany Crowley
We have a bill up for first and second read. We will be meeting at 4:45 on Thursday. 
Legislative Research- Eileen Forsythe
We will be having a meeting Wednesday at 4:30 in the SGA office. 
Student Affairs- Natalie Broderick
The Big Red bill is up first read but we need to push that to second read because they need the money right away and it is my fault. 
Special Reports
University Athletic Committee: Speaker Kaylee Egerer

We have a new women's basketball coach, Michelle Clark Herd. She played for WKU. Also, Ross Bjork took job at Ole Miss so now we are searching for a new AD. 
Unfinished Business
Bill 7-12-S: Funding for the Organizations WKU Chinese Students and Scholars Association, Geology Club, and Chinese Music Club 
Senator Shaw moved to have the bill constructively read. One senator opposed. Passed.
Devon Hilderbrandt: These were some of the last to meet with us. They all did really well. We only approved about half of who we saw. These were good. 
Senator Patel: Is the spacing after the colon correct? 
Devon: That is friendly.
Passed. 
Bill 8-12-S: Funding for the Organizations Relay for Life, International Club, and BCM 
Senator Costa motioned to have the bill constructively read. 
Devon Hilderbrandt: The also did well with their meetings. This is the last amount of money we have to spare. 
Senator Shaw: Do we really need these two different bills? 

Devon Hilderbrandt: It was just two different meetings. 
Senator Boothe: Has there been groups requesting more money for org aid?
Devon Hilderbrandt: Many groups have come up to me and talked about the good things they have going on. We have done this in the past. 
Senator Forsythe: In the last whereas spell out WKU.
Passed. 
Bill 9-12-S: Funding for International Night 
Senator Shaw motioned to have the bill constructively read. Passed. 
Senator Boka: We fund International night every year. There is lots of food, dancing, and native clothes. It's fun. Physically support by showing up since international outreach is a part of this campus. It will be Thursday April, 19 and will be funding them $500.
Speaker Egerer: Is there a fee this year?
Senator Boka: It's free this year. 
Passed.
Bill 11-12-S: Kindle Fire Allocation 
Senator Costa motioned to have the bill constructively read. Passed. 

Senator Crowley: This bill is a little tricky, the conference was this past Saturday and two Kindle Fires were given away to student presenters. We were recognized as a sponsor. This bill was supposed to go up the night senate was cancelled and because of that it would not have been fast enough for the funding. So exec used their finding to buy the Fires. This bill is taking money from general senate where it should have been taken from and then the money will move back to exec discretionary funding. I know typically WKU is spelled out but the technical name of the conference is the WKU Student Research Conference. Just putting that out there. 
Senator Shaw: May I suggest that if there is a problem with funding, then try to pass it as soon as possible. Rather pass it with suspending the by-laws  then other ways. 
Senator Costa: So the conference already happened? Can we change some of the tenses to reflect the past tense? 
Senator Crowley: I was confused about that but I can do that. 
One senator abstained. Passed. 
Resolution 3-12-S

Senator Asbery motioned to have the bill constructively read. Passed
Senator Boka: I will add a title and cross out recruitment and the date should be the 17th. We do this twice a year, once each semester. We provide bags and gloves and walk around and pick up trash and recycle. You can get volunteer service credit. This will be from 4-5 just before senate so please encourage friends to come. 
Senator Costa: Should it be aesthetics? 
Senator Boka: yes. 
Passed. 
Bill 12-12-S: Funding for the 2012 Mascot Nationals for Big Red
Senator Asbery motioned to move out of the by-laws to move Bill 12-12-S to old business. Two senators oppose and two abstain. Passed.  

Senator Broderick: I will spell out WKU and it's in Florida. They need a lot of money because they put on a skit and it costs a lot to put it on. In the past WKU athletics has supported them but they are spending about $1,500 on this trip. 
Senator Forsythe: You need a comma in the second and third whereas clause. In the fourth whereas clause you need a comma followed by “and”. 
Senator Shaw: Who is normally responsible for the funding? 
Senator Broderick: They ask for funding from athletics and us. Athletics is the primary source. 
Senator Costa: In the fourth whereas clause add “towards” and put “supported”. 
Senator Patel: Should General Senate be capitalized? 
Kendrick Bryan: The cheer leading and spirit teams are a grey area for funding. They are not student athletes which is why they come to us and others. 
Senator Calhoun: It says “team”, how many people are going?
Senator Broderick: Three total.  
One senator opposed. Passed. 
Senator Wilcox motioned to move back into the by-laws. Passed. 
New Business
Bill 13-12-S: Library Extended Hours
Bill 14-12-S: Scholar Development Grant Award & Study Abroad Award Allocations 

Announcements
Senator Shaw: I would like to make a motion to move $3,000 from general senate funding to org aid. One senator abstained. Passed.  
Jane Wood: Make sure to come get some posters. 
Senator Costa: For those of you who haven't read The Herald, the section I was looking into changing in the student handbook has been updated and changed. For all the details read The Herald and thanks for all the support. 
President Stephens: We now have roughly $5,000 left so make sure to get as much money spent as possible so we will know how much will be left. 
Senator Shaw: The election is tomorrow and I encourage you to get to know your candidates well. This election is very important. Look at The Herald. 
Senator Treece: Be sure to pick up these posters. We want them up tonight in the dorms, computer labs, etc. 
Jane Wood: Make sure to ask your dorm coordinator to put them up or they will get taken down.
Senator Patel motioned to adjourn the meeting. Motion was seconded and passed unanimously. 

Meeting adjourned at 5:37 pm on Tuesday March 27, 2012.
