Student Government
=====Association====
Tuesday, November 3rd, 2015 Senate Meeting
D.P. Culp Center, Forum
4:00 PM

I. Call to Order at 4:08 p.m.
II. Roll Call
 a. 25 out of 30 Senators present
III. Reading of Minutes.
 a. A motion was made by President Pro Tempore Johnson to wave the reading
 of the minutes and was seconded by Senator Unland.
IV. Open Forum
V. [bookmark: _GoBack]Old Business
VI. New Business
a. SSR- 15- 006 (Student ID @ CPA)
i. This piece was sent to the Student Affairs Committee.
b. SSR- 15- 007 (Student Parking)
i. This piece was sent to the Parking Services Committee.
c. SSR- 15- 008 (Guns in Vehicles)
i. This piece was sent to the Student Affairs Committee.
VII. Executive Branch Remarks
a. President
 a. Senator of the Week
	i. None
b. Vice President
c. Secretary/ Treasurer
VIII. Advisor Remarks
 a. Dr. Byrd
IX. Cabinet Remarks
X. Senate Remarks
XI. Adjourn
 a. A motion was made by Senator Unland to adjourn and was seconded by
 Senator Baker.
		i. Passes by voice vote: all in favor
