[bookmark: _GoBack]The tenth meeting of the 12th senate was called to order at 5:00 pm on October 29th, 2013. There were 28 out of 33 senators present. There was a motion to approve last week’s minutes. Passed. 

Officer Reports
·  President Keyana Boka
Tonight we have a two senator and campus improvement committee chair appointments. The Board of Regents Meeting went well. November 1st we will be hosting the Glasgow Middle School on campus and anyone is welcome to volunteer to help us during the morning. On November 12th the Provost will be coming to talk about the new priority registration system. November 19th we will be having our meeting at South Campus. 
· Executive Vice President Mark Reeves
I apologize for missing a student life meeting. Dine with Decision Makers is November 21st. 
· Administrative Vice President Nicki Seay
OrgAid will meet tomorrow but we will be working out of the SGA office. Tonight I will be talking about the budget and you have an exact breakdown in your agenda.
· Speaker of the Senate Paige Settles
We are going to have our meeting at South Campus on the 19th. We will need to make a motion to move our meeting time and location for this meeting. Approved. Also, to clear up any confusion, to get legislation into that Tuesday’s agenda, the deadline is 11 am on that same Tuesday. See the secretary if you came in late.
Staff Reports
· Chief of Staff Brad Cockrel
I hope you had a good homecoming. I am still working on office schedule.
· Director of Public Relations Laura Harper
Thanks for participating on our home coming events. We will continue to try to get opinions on priority registration. 
· Director of Academic Affairs Hannah Garland 
No Report
· Director of Information and Technology Sara Hazelip
She is updating the website.
Committee Reports
· Academic Affairs Megan Skaggs
We are wrapping up our application process and hopefully by next Friday we will have the final awards.
· Campus Improvements
We have bill up second read.  
· Legislative Research Ashlee Manley
Make sure to send me your bills. 
· Public Relations Mallory Treece 
Please go to a different committee today.
· Student Affairs Noland Miles
Make sure you get the word out and apply for winter term scholarships!
Special Orders
· Judicial Council
Swearing in of Presidential Appointments:
Chris Mckenna as Academic Affairs vice Head.
Alexis Baker as Campus Improvement Committee Head.
2 senator appointments.
Student Speaker
Issues: The new registration process has sparked a lot of attention in the Honors College and some seniors are talking about dropping their Honors College title in order to graduate on time. I feel that something must be done about this new system. 
Unfinished Business
5-13-f passed.
6-13-f (amending the location to commons at cravens.) Passed.
There was a motion to adjourn and it was seconded. 
The meeting was adjourned at 5:26 pm. 

