Student Government
=====Association====
Tuesday, October 20th, 2015 Senate Meeting
D.P. Culp Center, Forum
4:00 PM

I. Call to Order at 4:06 p.m.
II. Roll Call
 a. 26 out of 30 Senators present
III. Reading of Minutes
 a. There was a motion by President Pro Tempore Johnson to wave the reading
 of the minutes and was seconded by Senator Unland
IV. Open Forum
a. Alexis Decosimo
i. She spoke about resume building and the Wellness Peer Educator Training Program
b. Carter Warren
i. He spoke about the fall concert and the upcoming spring voting poll
V. Old Business
VI. New Business
a. SSR- 15- 004 (Football Tickets)
i. This piece was sent to the Student Affairs Committee
b. SSA- 15- 001 (Buc Fund)
i. This piece was sent to the Rules and Conduct Committee
c. [bookmark: _GoBack]SSA- 15- 002 (Yielding out)
i. This piece was sent to the Rules and Conduct Committee
The role changed to 25 out of 30 as President Pro Tempore Johnson left for a Point of Personal Privilege. Parliamentarian Carlson made a motion to recognize a piece of legislation on the floor and was seconded by Senator Gilmer.
	 d. SSB-15-001 (Junior Senate Mentorship Program)
			i. This piece was sent to the Internal Affairs Committee
VII. Executive Branch Remarks
a. President
 a. Senator of the Week
	i. There is none this week
b. Vice President
c. Secretary/ Treasurer
VIII. Advisor Remarks
 a. Dr. Howard
IX. Cabinet Remarks
X. Senate Remarks
The roll changed back to 26 out of 30 Senators present as President Pro Tempore Johnson became present again.
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
