9

 Student Government Association Minutes
November 08, 2016

I. ROLL CALL: Kendall Dunbar, Daniel Chamberlain, Suwayne Rowe, Michaella Tretheway, Alison Turkelsen, and Mario Richards were absent. Daisha Serrano, Jake Sullivan and Algenis Joaquin Ortiz were excused.

II. APPROVAL OF MINUTES FROM November 01, 2016: Minutes were approved.

III. PRESIDENT’S REPORT: Matthew Carlin
I remind everyone that there are a number of campus events tonight, in both the Ely Garden Level Lounge and in the Wilson Hall Auditoriums. The Political Science and Communication departments will host a viewing event in Wilson. Student Activities will be hosting a “Political Party” in Ely beginning at 7:00pm.
Just so everyone is aware, there will be additional Student Affairs and Public Safety Staff that will ensure campus safety and provide resources for students. In addition to that, there are numerous other resources for students including Faculty, Staff and the Interfaith Center. As in all elections, people will be expressing their views and beliefs, it is expected that everyone will remain respectful and understanding of each other’s views and beliefs.
Westfield State University will honor its student veterans and all attending military members and their families with Military Appreciation Night at the November 11 football game against Western Connecticut State University. The Veteran’s Day event begins on campus at 5:30pm.
Westfield State currently has 231 military-connected students registered including active-duty veterans, and family members. Please support our student Veterans.
Items not listed on the agenda.

IV. BOARD OF TRUSTEES’ REPORT: Brandon Trafford
A. All University Committee: No Report
B. Neighborhood Advisory Board: No Report

V. VICE PRESIDENT’S REPORT-STUDENT LIFE: Brendan McKee
A. I hope everyone had an opportunity to vote. I just wanted to make a point to talk about questions four and its impact on campus. For those of you don’t know, question four is a proposal for the legalization of recreational marijuana usage. If this were to pass, marijuana would be legal for adults 21 and older, with a max of one ounce of week or five grams of concentrate in public. The current penalties for operating a vehicle with marijuana consumption would remain, however. The limitations include that it cannot be smoked or consumed in public place without licensing.
B. The reason why I’m telling you all of this is that while all of this would be enforced by the state provided that question four passed, this would not change campus policies on marijuana usage and possession. The handbook states “As marijuana is not allowed to be possessed or used under Federal law, the use and/or possession of marijuana, including marijuana prescribed for medical purposes, on any University property, owned or leased, is prohibited”. The punishments will follow the standard procedure of 10/100 up to losing housing and suspension from the university. Even if question four passes, marijuana will not be allowed to be possessed or used on campus under any circumstances. If there are any questions regarding anything I’ve just stated, pleases see me after the meeting and I’ll direct you to the appropriate resource.
C. Student Government Association Exec is hosting a Town Hall meeting on Monday, November 14 at 6:30pm in the SGA room E017. The premise of the meeting is to create transparency between SGA and the general campus community and to provide a platform for students to seek solution to issues they face on campus. This will be open to all students and all topics are welcome so you have availability or would like to talk about issues that concern you, please come by.
D. If you’re interested in joining Student Affairs Committee, please see me after the meeting. I still have one available spot. This committee meets monthly at 1:30pm, usually on the last Monday of the month. It’s a great committee that focuses on talking about student issues and working to create a better campus atmosphere for student’s, so if you’re interested, please let me know.
E. Student Affairs Committee: No Report
F. Diversity/Inclusion Committee: No Report
G. Food Services Committee: Rehana Yusif
1. We wanted to let everyone know that there was a miscommunication involving the new “Fried Friday” concept so we want to clarify this new information. “Fried Friday” will be every other Friday night, continuing on November 18, during dinner time from 4:30pm until 8:00pm. We apologize for the misunderstanding.
2. Don’t forget about the Thanksgiving dinner next Tuesday, night, November 15 from 4:30 pm until 8:00pm in the DC. There will be vegetarian and gluten free options available.
3. The Puerto Rican lunch will be the following day, November 16, during lunch time so come and enjoy the taste of the island.
4. There is a new concept coming next week called “get well meals” and they will be offered through the DC. If you are sick and unable to make it to the DC for a meal then you will be able to call and have a meal delivered to your room. There will be a drink, side and an option of chicken noodle or tomato soup.
a. Maddie Creamer: Point of Information: They are not delivered to your room. I think that the way that Andrew Manchino said it last week was that you had to have a friend pick it up for you, but they can donate a swipe and get you your meal.
5. The DC is now working on a four week rotation. This includes the gluten free station.
6. Just a reminder that the Food Committee will not be meeting on November 22.
H. Health Committee: No Report
I. Parking Control Board: No Report
J. Student Athletic Advisory Board: No Report
K. Substance Advisory Committee: No Report
L. Community Relations/Fundraising Report: Marissa Cremin
1. Please remember that the Turkey Drive is in full swing. The drive started yesterday, and will go until Friday, November 18.
2. As a reminder, our goal is to raise $3,000 this year. We will have 15 groups collecting, and if each group can meet their goal of raising $200.00 at least, we will hit $3,000.00. If your group raises more than $200.00, everyone on your council is all set with units for the month of November, and the group that raises the most money will win a pizza party sponsored by SGA.
· Executive Board collects for Woodward and Advancement.
· Reps at Large/Commuter Council collect for Wilson and the DC
· Class of 2017 collects for Bates
· Class of 2018 collects for Horace Mann and Health Services
· Class of 2019 collects for Ely
· Class of 2020 collects for Parenzo and Mod Hall
· Lammers will also collect for the Career/Counseling Center
· Scanlon will collect for Residential Life
3. If you’re a Hall or Class president please email me what your group is planning to do to fundraise. Envelopes for collecting are in Barb Hands office, and we need all donations in the SGA room by Friday, November 18.
4. The second Blood Drive of the year is coming up right after Thanksgiving on Wednesday, November 30. I have signup sheets tonight. Please sign up to help whenever you can. If every senator in SGA volunteers for an hour or two we will have plenty of help. I have posters to hang up as well.
5. Student Ambassadors are sponsoring a Zumba Fundraiser for Children’s Miracle Network on Wednesday, November 16 from 6:30pm until 8:00pm in Scanlon Banquet Hall. It’s a suggested $2.00 donation and we hope to see you there.

VI. VICE PRESIDENT’S REPORT-ACADEMIC LIFE: Jacob Lotter
A. Academic Policies Committee: No Report
B. Curriculum Committee: No Report
C. Enrollment Management Committee: No Report
D. Academic Technology and Information Services Committee: No Report
E. International Programs Committee: No Report
F. Writing Liaison: No Report

VII. VICE PRESIDENT’S REPORT-PROGRAMMING: Madeline Dexter
A. Programming update: Madeline Dexter
1. Starting November 7 and continuing until December 2, Psi Chi will be hosting the second annual Blessing Bag Drive. Psi Chi for those of you who don’t know is the Psychology Honors Society. They will be collecting bottled water, instant coffee, chapstick, juice boxes, beef jerky, trail mix, instant oatmeal, face wipes, tooth brush tooth paste, first aid supplies, granola bars, candy/mints, socks, Q-tips, and more. All Blessing Bags will be donated to the Between Bridges Homeless Ministry. They all can be dropped off in Wilson Hall across from the Psychology office and next to the Pepsi Machine.
2. The Shoes for Haiti drives run by Student Ambassadors will be going on until November 27, so please consider donating.
3. Pet therapy is tomorrow from 11:00am until 1:00pm. Right now is a high stress time for everyone so, please go de-stress with some pups.
4. I am passing around a schedule of the aerobic activities at the fitness center.
5. The Fall Choral Concert is Thursday, November 10 at 7:30pm in Dever. The Westfield State University Chamber Chorale and University Chorus will perform music that highlights folk songs and traditions from around an hour and is free.
6. Wednesday, November 9 from 1:00pm until 3:00pm there will be the Prison Poetry event held in Wilson Auditorium B. In this campus wide event, formerly incarcerated women form our cities and towns read their poetry and creative writing as part of their rehabilitation and community outreach to college and university students in Western Massachusetts. They regularly give readings at Smith College, Mt. Holyoke College and Westfield State University and have published their works in two volumes that are used in a variety of courses. This event is hosted by the Ethnic and Gender Studies, English and Communications Departments but is open to all students.
7. The Counseling Center is also hosting weekly meetings called “Home”. This stands for “Helping friends heal, Overcome family issues of Mental illness and addiction, Everyone belongs. These are open meetings on Wednesdays starting at 3:30pm at the Counseling Center in Lammers.
8. The New York City tickets were a huge hit this year. And the tickets sold out in about eight seconds. For those of you who didn’t get a ticket, you can sign up to be put on the wait list with Kim Hosmer.

VIII. VICE PRESIDENT’S REPORT-FINANCE: Marcus DiBacco
A. Finance Report: Marcus DiBacco
1. I would like to congratulate MTG on a successful weekend of Guys and Dolls. MTG raised $2,054.00 in ticket sales from four shows. This in addition to the $240.00 from the STA fall shows will be put into the operating budget and used to fund finance proposals and other expenses. Excellent job once again to both groups.
2. We have one Finance Proposal this week for Relay for Life.
a. For those of you who don’t know Relay for Life is an organization that raises money for the American Cancer Society. Each year Relay for Life holds an all-night event in Woodward. This event alone generates tens of thousands of dollars for research, care, prevention, education, and much more. The organization is asking for $650.00 in order to pay for a required police detail. This goes without saying, but the police are required to monitor the event in order to ensure the security of the funds raised and the overall safety of the participants. We could not manage to get a student representative down here today, but considering the purpose of the proposal and the fact that we usually finance the police detail for the event I feel that a club representative is not necessary.
b. I move to allocate $650.00 to the Relay for Life Club. Motion carries.
3. There is no Finance Committee meeting this week; our next scheduled meeting is to be determined.
B. Foundation Report: No Report

IX. SERETARY’S REPORT: Karina Sallaway/Rebecca Kennedy
A. Executive Secretary Report: Karina Sallaway
B. Legislative Secretary Report: Rebecca Kennedy

X. PARLIAMENTARIAN REPORT: Andrew Manchino
A. Rules and Regulations Committee: Andrew Manchino
1. We have three amendments tonight.
a. The amendment, if passed, would become part of Article VII Section 3 Subsection A of the Westfield State University Student Government Association Constitution. Such amendment will become 3 of the aforementioned article, section and subsection. The amendment, should it be passed by the Legislature shall take effect immediately.

Petitioner(s): Jacob E. Lotter, Vice President of Academic Life and Jon J. Cubetus, Class of 2017 Represented to Senate

Proposal: Article VII, Section 3, Sub-section A

A. SGA REPRESTENTATIVE AT LARGE
1. One seat represents at most five hundred (500) full-time day students.
2. Serve on at least one (1) campus-wide governance committee.
3. Serve on the SGA Representative-at-Large Committee.
4. Serve on other committees as appointed by the SGA President, Vice President of Academic Life, and the Student Representative to the Board of Trustees.
The Amendment is respectfully submitted to the Rules and Regulations committee on October 25, 2016.

b. I move to approve this amendment, making it a part of the SGA Constitution. Motion carries.
c. The amendment, if passed, would become part of Article V Section 3 Subsection C of the Westfield State University Student Government Association Constitution. Such amendment will become 6 of the aforementioned article, section and subsection. The amendment, should it be passed by the Legislature shall take effect immediately.

Petitioner(s): Jocob Lotter, Vice President of Academic Life

Proposal: Article V, Section 3 Sub-section C

C. VICE PRESIDENT OF ACADEMIC LIFE
1. Shall assist the President in all duties.
2. Shall assume the duties of the President in his/her absence and in the absence of the Vice President of Student Life.
3. Shall monitor and report all issues relevant to Academic Life.
4. Shall monitor all the work of all committees falling under the Vice President of Academic Life (refer to Appendix A)
5. Shall work with the Student Representative to the Board of Trustees to oversee all Representatives-at-Large.
6. Shall serve as co-chair of the Representative –at Large Committee with the Student Representative to the Board of Trustees.
7. Shall establish, post, and spend a minimum of Four (4) hours per week in the SGA office.
This Amendment is respectfully submitted to the Rules and Regulations Committee on October 25, 2016.

d. I move to approve this amendment, making it a part of the SGA Constitution. Motion carries.
e. The following amendment, if passed, would become part of Article V Section 3 Subsection H of the Westfield State University Student Government Association Constitution. Such amendment will become 8 of the aforementioned article, section and subsection. The amendment, should it be passed by the Legislature shall take effect immediately.
Petitioner: Jacob Lotter, Vice President of Academic Life and Brandon T. Trafford, Student Trustee

Proposal: Article V, Section 3, Sub-section H

H. STUDENT REPRESENTATIVE TO THE WESTFIELD STATE UNIVERSITY BOARD OF TRUSTEES
1. Shall attend all regular, annual, and special meetings of the Board of Trustees.
2. Shall serve on all standing committees assigned to them by the Chair of the Board of Trustees.
3. Shall report all relevant information to the Executive Council and Legislature in a timely manner:
a. Review and consult with the Executive Council on all agendas for upcoming Board of Trustees’ Meetings and other trustee duties as to the best of their ability.
4. Shall represent WSU at all state meetings as deemed necessary by the Student Trustee and in conjunction with the Executive Council.
5. Shall be responsible to keep Westfield State University students informed of all issues on the state level.
6. Shall represent the interests of the student body and Westfield State University in all dealings as Trustee.
7. Shall work with the Vice President of Academic Life to oversee all Representatives-at-Large.
8. Shall serve as co-chair of the Representative –at Large committee with the Vice President of Academic Life.
9. Shall adhere to the bylaws of the Board of Trustees of Westfield State University.
10. Shall establish, post and spend a minimum of five (5) hours per week in the SGA room.
11. The student representative to the Westfield State University board of Trustees, in order to be elected, must have served on SGA for at least one (1) semester in any capacity.
This Amendment is respectfully submitted to the Rules and Regulations Committee on October 25, 2016.

f. I move to approve this amendment, making it a part of the SGA Constitution. Motion carries.
2. If anyone is interested in Con-Review please meet me in the conference room after the meeting for five minutes for an interest meeting.
3. [bookmark: _GoBack]Our next scheduled meeting is November 8 after the SGA meeting in conference room E020.

XI. COMMUTER COUNCIL, CLASS AND HALL REPORTS:
A. Commuter Council: Jillian Tardi
1. I move to appoint Barbara Pelloso as a Commuter Council Representative to Senate for the remainder of the 2016-2017 academic year. Motion carries.
B. Senior Class: No Report
C. Junior Class: No Report
D. Sophomore Class: No Report
E. First Year Class: No Report
F. Apartment Complex: No Report
G. Courtney Hall: Brandon Donahue
1. I move to appoint Samantha Simpson as a Courtney Hall Representative to Senate for the remainder of the 2016-2017 academic year. Motion carries.
H. Davis Hall: No Report
I. Dickinson Hall: No Report
J. Lammers Hall: No Report
K. Lansdowne Hall: No Report
L. New Hall: No Report
M. Scanlon Hall: Jerry Dixon
1. I move to appoint Caitlin McNeil as a Scanlon Hall Representative to Senate for the remainder of the 2016-2017 academic year. Motion carries.
N. University Hall: No Report

XII. UNFIISHED BUSINESS:
 	
XIII. NEW BUSINESS: It was moved and seconded to open new business.
A. Jacob Lotter: I am up here to ask everyone who has registered, if anyone has had any real issues, anything that I should report back to the Registrar, or anything that we can talk about with Dean Swaidan tonight.
1. Allison Bancroft: For Movement Science there is a class that approximately seven or eight seniors did not get into and they need it to graduate and there’s no talk about opening another section. They are possibly going to just override us, but that’s going to make a class of about 30 students, so I don’t know if there’s something that you guys can push to encourage them to open a new section for that.
2. Jacob Lotter: Alright I’ll talk to you more about that after the meeting. I talked to the registrar already about situations like that; usually what they will look into doing is doing some sort of course substitution. I don’t know if that’s come up at all.
3. Allison Bancroft: So for me personally, I had talked previously about it because it’s a time conflict, but for the other seniors they have not talked about doing a course substitution for any of the other seniors. For them I know that’s an issue.
4. Maddie Creamer: A thing that I’ve been hearing from a lot of my classmates is that they are having holds on their account because they are paying for college on a payment plan. I was wondering if there was a way that we can make it known that if they have to pay that period by a certain date. I just know that communication between Financial Aid and the Advising office is a big thing that a lot of people have had issues with in the past.
5. Jacob Lotter: Alright cool, I’ll bring that up with the registrar.
6. Marcus DiBacco: I’m a Criminal Justice major and I know that a lot of my fellow students have been having issues getting to advising and they haven’t exactly been given clear instructions when a professor goes on sabbatical. Who are they supposed to talk to too get their pin? Do you know anything about that?
7. Jacob Lotter: I do not. Usually that’s the department chair. They are supposed to communicate with them, but I can definitely talk to probably Dean Swaidan about that one and see what we can do about that.
8. Andrew Morin: Point of information: I don’t know if it’s all CJ majors or just first year CJ majors, but they should all be advised in academic advising. Like I said I don’t know if it’s all CJ majors, but I would say if they can’t get in touch with their advisor then to get in touch with that office because we do CJs there often.
9. Marcus DiBacco: It was a second year student and they did, but because of their issue with the CJ department I don’t think they could help them at peer advising. I don’t think it had any involvement with peer advising.
10. Earl Turnbull: I don’t know if every department is like this, but I know you can go to other professors and they can help you get your pin.
11. Jacob Lotter: Just to go off on that, I could be wrong, but in some departments, only your faculty advisor will have your pin and some departments any professor will have your pin. So that’s kind of a here and there kind of thing.
12. Jasmine Bobbitt: Point of information: This past semester I actually had to do that because I was getting advised by someone else and so my pin that professor didn’t have it so they just took me to that main office and then the secretary in that chairs office gave me my pin.
13. Madeline Dexter: I know a lot of Education Majors specifically and a few other majors were having difficulty with late holds put on their account. They would check their holds throughout the week and then my roommate specifically checked her hold on Thursday night at 11 pm and realized that she had a bill due for $300.00 that was supposed to come out earlier in the week. I was just wondering if you had any point of information on how they are going to handle those students and override them into classes or get them into the schedules that they were supposed to be in.
14. Jacob Lotter: I don’t have any information about that right now, but I will go and speak with the registrar about it and I will have more on that next week.
B. Matthew Carlin: Because this is new business and can’t be used as my report, I am going to invite Interim Dean Chistina Swaiden up and have her speak to you guys. Pleas welcome Interim Dean Christina Swaidan.
1. Interim Dean Swaiden: Good evening everyone. This is my first time attending and SGA meeting, I’m super excited. So, my name is Christina Swaidan and I am the Interim Dean of Undergraduate Studies. I’ve been at Westfield for 11 years going on 12 years now. I started as an adjunct and then became full time faculty, and then Department Chair of the Art Department, and now Interim Dean of Undergraduate Studies.
2. I’m at Westfield because I love it and I believe in it and the possibilities at Westfield. I have always told people that at Westfield anything is possible and you can look at it negatively, but know anything is possible. It’s constantly evolving. We’re all changing and evolving together. That’s pretty cool I think.
3. One of the things that I really don’t love in my position now as Interim Dean in Academic Affair, is that I really don’t get to work with students as much. I don’t get that, but I get to affect and impact your lives in a much more meaningful way. I get to talk about policies that will affect you and curriculum and programs that are going to impact you and affect you, things that will possibly excite you. That I love because I really want to make an impact on what happens here for you and your day to day life and giving you that. How can you all have access to the programs and courses that are going to carry you further when you get beyond Westfield. That’s what I’m all about.
4. There is so much that’s coming out of Academic Affairs right now, but one of the things that’s near and dear to my heart is a new initiative that we are starting called Higher Ed Higher Ground and I’ll tell you a little bit about what this is. Higher Ed Higher Ground is a leadership initiative that the vice presidents and deans have put together where we wanted to create space on campus where people could have real conversations about the stuff that really matters; what’s going on in your world. Now politics, world events, local events that are happening that impact you, things that are going on in your life, etc. that we don’t necessarily talk about in the classroom. I felt that within Academic Affairs, so much that we were talking about was things that were curriculum based, but you have a life that exists outside of the classroom. At this point in the game of Higher Ed when we are so academically focused that we don’t talk about the world that we actually live in, that’s a problem for me. I think you need to have more opportunities to talk about what’s going on in the world and how that affects you and how you can help to change it, help to expose something. You have a voice and we are giving you tools and vocabulary that we want you to use.
5. The first event that we are going to have, I just booked it; it is going to be November 29th. Pay attention to emails that are going to be coming out. There’s a young man who is coming from Worcester who was here for Constitution Day. He was the founder of Black Lives Matter in Worcester and this young man is going to come to campus for a whole day. We are going to have three venues he is going to speak at and he does this thing called Freedom Circles. He considers himself a love healer and so these Freedom Circles will be opportunities for all students to come together and just talk. Nonjudgmental zone. Just talk. We need to learn how to communicate with each other regardless of what race, ethnicity, religion, economic status, sexual orientation. We need to just talk because no matter what happens in this world, it’s still our world and we’re all in it together. So that will be our first event in Higher Ed Higher Ground so be on the lookout for that and there will be food.
6. We are trying to be more active in your day to day lives. You’ll see the deans in the dining commons a lot more than you probably have seen them in the past and we like to walk around and meet students. See you in your natural habitat, eating pizza. You will see us at sporting events; you will see us tonight for the different election watch parties. You’ll see us at these events that are happening on campus. You will see us tonight. Please say hi. We want to get to know you. We want to build a relationship with who you are. Please feel free, I am very approachable. Come to my office and say hi. Not because you have a dishonesty charge against you or because you couldn’t get into a class that you wanted.
7. The Registrar falls under my office. Academic Achievement is under my office so that’s TRIO, Urban Education, Banacos, Academic Advising, Reading and Writing Center, all that falls under my deanship. So if you have any issues, challenges, concerns, that pertain to those particular areas, you can email me, you can set up a time to see me. If you would like to just get to know me and me you, we can do that.
a. Marcus DiBacco: Over the weekend I had the opportunity to meet with a student from NYU and he told us that they have a new program in their school where they have a panel of six professors and they sit in the round circle, like Higher Ed Higher Ground, and they just talk about the issues that they have. Their program is 150 people and it meets like once a semester. Are you trying to make the Higher Ed Higher Ground program more frequent and less people?
b. Interim Dean Swaidan: I am trying to do whatever needs to be done. I have planned for four events going into February, possibly March, but those are events that have special people coming to campus. Any other opportunities I am more than open to considering. I would love it if we could have something consistent. Every month, every couple of weeks, I’d love it. If you guys want to do it let’s do it. If it’s just me and my office deciding what to do then it can’t be as real and meaningful. We need to do it together so I do know what you want. That NYU thing is cool. We could do that here. Students I think are afraid of getting into the conversations because they don’t want to be judged or they are afraid of expressing their true feelings or how someone might react to it. Sometimes you got to take that leap.
c. Andrew Morin: I just wanted to express my gratitude on all programming. Not only the Higher Ed Higher Ground, but even just the debate coverage. Just getting those emails makes me proud to be a student here because I don’t know if it happens at every college and I don’t know what the attendance is like because I can never make it to them because I always have an exam, but I just wanted to say that I really appreciated that. Even as somebody who can’t go I just love that our school does that.
d. Interim Dean Swaidan: Thank you, now I think that we have a lot of students that are really anxious to get engaged and we need to give them the opportunity to do so. And there are students who may not want to be actively engaged, but want to sit on the side and watch and that’s cool too. We have to give you something to watch. That’s my hope.
e. Emmett Witherspoon: I was just wondering if you had a relationship with Urban Education, TRIO, or Multicultural organizations on campus.
f. Interim Dean Swaidan: I have not yet had a formal relationship with Black Student Union or LAFE. Urban Education and TRIO, yes. From the day I first started here I was hanging around TRIO actually it was my first introduction because Celeste Donovan, who is the director of TRIO, she has a PH.D.in Art History and I almost had one too, but Celeste and I have had a lot of interactions outside of Westfield around our disciplines. I had an introduction to TRIO. Urban Education, that is like a second family for me. The students there, I used to teach when I was here as an adjunct. I taught Summer Bridge and I loved it. I’m in UE every day at some point, you will find me in UE filling up my water bottle, harassing the people who work there, and trying to make conversations with the students there. I love UE. I may end up being the advisor to the Muslim Student group if they don’t end up finding another advisor. Diversity is my thing. I live a life of diversity, I am a person of diversity. That is my life; it’s my fire that keeps me going.

XIV. ANNOUNCEMENTS:
A. Andrew Morin: I’m holding a lab report writing workshop tomorrow from 6:30pm to 7:30pm in Bates I believe it’s 123. Stop by if you need some help with your lab reports.
B. Maddie Creamer: Business Networking Dinner tomorrow night at 5:30pm in Scanlon Banquet Hall.
C. Marissa Cremin: Please take posters to hang up in academic buildings for the blood drive.
D. Brendan McKee: There’s still time to vote, so make time to vote and if you are interested in Student Affairs Committee see me after the meeting.
E. Allison Bancroft: Psi Chi is having a movie event next Tuesday at 6:30pm in Wilson auditorium B. They are playing The Experimenter.
F. Ashley Deleon: Can I please see the Reps at Large and Commuter Council over by the couches after the meeting really quick, thank you.
G. Jacob Lotter: Sophomore advising is this week and registration is Monday the 14th.
H. Madeline Dexter: Can I please have my posters back?
I. Marcus DiBacco: If you are a member of a club and your club has not submitted a club information form please tell your president.
J. Andrew Manchino: Con review interest meeting in the conference room.
K. Jasmine Bobbitt: 193 Days until Commencement.

I.
II.
III.
IV.
V.
VI.
VII.
VIII.
IX.
X.
XI.
XII.
XIII.
XIV.
XV. ROLL CALL: Kendall Dunbar, Daniel Chamberlain, Suwayne Rowe, Michaella Tretheway, Alison Turkelsen, and Mario Richards were absent. Daisha Serrano, Jake Sullivan and Algenis Joaquin Ortiz were excused.

XVI. ADJOURNMENT: Meeting adjourned at 6:28pm.
