1

 Student Government Association Minutes
October 22, 2013

I. ROLL CALL: Priscilla Aguilar was absent. Amy McDonald sent an alternate.

II. APPROVAL OF MINUTES FROM October 08, 2013 and October 15, 2013: Minutes were approved.

III. [bookmark: _GoBack]PRESIDENT’S REPORT: Taylor Fote
I accept the resignation of Isaac Mattson as a Representative at large. We are holding interviews tonight, October 22nd and tomorrow October 23rd for the open position.
Professor Vanessa Diana is holding a Run Stanley 5K on November 17th in Stanley Park to raise funds for the bridges in the wildlife sanctuary trails. If you are interested I am passing around this information card.
After a discussion with Exec, we will not be participating in the Kettle Drive with the Salvation Army this year, but we are still participating in the annual Turkey Drive that we do each year as well as stuff a cruiser this holiday season with Public Safety.
I have two things that I would like to do a straw poll on, which is just raising hands for those of you who don’t know.
1. Who would be interested in getting an SGA sweatshirt, If SGA paid half, and you would have to pay half with the maximum being $20.00?
2. There was interest in SGA Sweatshirts.
a. We are also going to have a design contest, if you design the sweatshirt not only do you get a unit, but you get your sweatshirt completely free. Submissions are due to my president email by November 1st.
i. Olivia Dumas: Would the unit for the sweatshirt design count for this month or next month?
ii. Taylor Fote: This month, October, since they’re due November 1st.
iii. Amanda McCarthy: Are there any requirements or specific wording for the sweatshirt?
iv. Taylor Fote: Yes! It must say “Westfield State University Student Government”. It can’t say WSU.
v. Josh Clark: What is the Twitter handle?
vi. Sarah Hegarty: @WestfieldSGA
vii. Alexander Gage: Does there have to be an owl on it?
viii. Taylor Fote: No.
ix. Rich Darrach: Will the sweatshirt be pullover or zip down?
x. Taylor Fote: I would prefer quarter zip with no hood, but you can do what you want.
Finally, just for all of your information, if you have not already, I encourage you to like our Facebook page and follow our twitter. They both put out important information and reminders for you guys, so please go do those, if you have not already.
Our next scheduled meeting is Tuesday, October 29th at 5:30 pm.
Items not listed on Agenda.

IV. BOARD OF TRUSTEES’ REPORT: Stone Koury
A. As you all know the Board met for its special meeting last Wednesday, October 16th. It was a slightly longer meeting than usual. And most of it took place in Executive Session, so legally and according to bylaws, I can’t talk too much of what took place during that session. But I do have Chair Flynn’s statement, made after the meeting, to the public, to share with you. Before I read it I want to say that during the 10 hours behind closed doors, there was constant reflection on what is best for the University, students and employees that work here and I hope most people can see that.
1. Chair Flynn’s Statement: “Tonight the Westfield State University Board of Trustees took action on two issues, we did this with the assistance of counsel, first the board retained the professional services of the law firm of Fish and Richardson from Boston Massachusetts to conduct an investigation into the issues raised by the Inspector General including certain spending, employment and leadership concerns at the University as well as the Foundation, Fish and Richardson has been instructed to report its findings back to this board no later than November 25th, 2013. Secondly the Board unanimously voted to place President Evan Dobell on administrative leave with pay, pending the outcome of the Fish and Richardson report.” That concludes the statement.
2. The next meeting is November 25th, 2013 as mentioned in the Statement.
B. Due to the nature of everything, and my report being a public document, I can’t answer a wide range of questions but if you have something you think I can answer, then I’ll be happy to hear it.
1. Steven Mailloux: My question would be directed less at this executive session, but what has happened over the past several months. What has changed, with the opinions of the Board of the President being as of a few months ago, they did appear to be behind him, and there has since been a lot of pressure from Boston on the decision of the Board? What in the Board’s minds have changed, to change their position on supporting the president?
2. Stone Koury: I think a lot of that is how the press spins it. I don’t think the Board has wavered much from how it sees situations. I truly think the press is the voice everyone is seeing, because we don’t speak out much as a board. That being said, there is a lot of information out there and I’m not sure anyone, any party involved, has all of it. More and more will develop as the investigation continues, but a lot of it goes back to how the press spins things.
3. Steven Mailloux: Readdress: I know a couple of weeks ago we had President Dobelle here, and I view us, as student leaders, representatives of the students on this campus and realistically, this is probably the biggest thing to happen at this University for any student within any four year span. I understand that we accepted a statement at the beginning of the system, which you guys crafted, which was appropriate at the time, but as things have developed, I don’t see that the statement is truly appropriate anymore. I find it difficult that we weren’t allowed to ask questions of the president when he was here. I see it as an opportunity for the president to talk with us, because the opportunity may not come again and we owe it to our constituents to ask those questions we hear going around. It pains me to see so many people talking and see the press spinning the words of first-year students who are less informed. It’s a big year and people are confused.
4. Taylor Fote: I’d like to answer that. Starting with the stance on our statement: at this time, it is still an ongoing investigation. The Executive Board and I have had intense discussions about this and we are still sticking with our statement. When reports and more information come out, of this investigation, then we’ll discuss a new statement. Going on the response to how president Dobelle came down and we weren’t allowed to ask questions: President Dobelle emailed me very spur the moment, a few days before that meeting about speaking and we already had our Senate Orientation for that date. I’m not going to refuse the President’s request to speak with us, but we discussed as an Executive Board to decide, that we were not going to take questions on behalf of our time infringement. On top of that, we have released our statement, and our minutes are published and accessible to the public each week. The press is aware of this. They have looked at our documents, they have contacted both Stone and I, and, to stay with our statement, having questions will ultimately release comments for the press’ interpretations. At this time, we wanted to stick to Orientation and take any more time from your night than it was already going to take. It was a long meeting, and I appreciate you guys staying through it. I appreciate your question and if anyone has questions, my door and Exec’s door is always open for further question after the meeting.
5. Joshua Clark: Could you just, for the sake of the student constituents, explain the different motions made at the meeting?
6. Stone Koury: For objectivity, I’ll refer to Jack Flynn’s statement. The first action made was essentially stating that our law firm, who has been working with us throughout this, will be conducting their own investigation based on what the Inspector General has been investigating. We moved our regularly scheduled meeting for this week to the end of next month, on November 25th, to allow the 30 days for the law firm to gather and report what they find. At that meeting, we will review the administration leave of President Dobelle based on what is brought to us through the report.
7. Jennifer McDiarmid: I wanted to go back to Steve’s point, I’m sure a lot of people had questions for President Dobelle, but he did say that we could feel free to email him with our questions or comments. I don’t think we were denied that opportunity because he did say “Email me”.
8. Brittany Moniz: I just thought it would be nice if we thanked Stone for his service as our Student Trustee. It was a long meeting and he works hard all year to represent students.
9. Adam LaMontagne: I agree, thank you Stone. When you broke into Executive Session, obviously you can’t discuss it, but when the meeting ended, you opened the door back to the public, right?
10. Stone Koury: Yes. The Executive Session needed to adjourn and go back into Open Session to wrap up after the Executive Session.
11. Gina Mannarino: What exactly is “administrative leave with pay”?
12. Stone Koury: Essentially it means that he still holds the title of Westfield State University President, but he is not acting as that role. He is not at the University, currently
13. Gina Mannarino: Readdress: is he allowed on campus grounds?
14. Stone Koury: I do not believe so, no.
15. Jenna Henderson: As student leaders, I’m approached about things and I’ve heard people say things, and I don’t think any of us are really informed, but I don’t know how to address that respectfully and not sound too opinionated.
16. Taylor Fote: As student leaders, I encourage you guys to try to inform the student body, as much as you can. I understand it’s a difficult situation to try to explain. Go with your gut on your stance, but we do have the statement, mostly for media purposes, which I try to stick to. I think it’s important to explain to people, that it is still an ongoing investigation, we don’t know that much, and the media doesn’t even know that much. It’s confusing and we don’t know what will happen. The trustees know the most, but they aren’t allowed to say anything. I would recommend taking the facts that you get from Student Government and administration to direct people. Direct them to Sue LaMontagne and Carlton Pickron for serious questions.
17. Shannon Cullinane: President Dobelle said we can contact him, but can we still do that?
18. Stone Koury: I don’t believe he is still using his Westfield email, or that he is allowed to contact anyone at the University, so asking him questions through that is no longer the case.
19. Taylor Fote: I think if you or any constituents had any serious questions, you can sit down with Carlton Pickron or Sue LaMontagne and they can talk with you about it.
20. Rebecca DiVico: I know that there is an idea going around campus, that administration is “shutting students out”. If someone says that no one is telling them anything, encourage them to go to Carlton Pickron or Sue LaMontagne, but there isn’t a lot of information for administration to not tell them. People aren’t hiding things; there are just not a lot of answers at this point. If people want to hear the nitty-gritty details, it won’t happen because no one who can legally speak about it has the information.
21. Tom Durkee: We are student leaders and should be giving people information to cause a ripple effect, so there aren’t rumors or uniformed statements made in interviews on TV about it. Encourage people to educate themselves.
22. Dana Kilby: What do we do about the media, when they sit in front of Scanlon Hall and yell at us freshmen to answer questions throughout the week?
23. Taylor Fote: I recommend promoting the SGA student because we are no longer individual students and we represent our halls, or our councils, or SGA as a whole in what we say. I also suggest “No Comment” but it’s your choice and remember the affects your words can have. Also, if the media is in your residence halls, like in the halls outside your room, in restricted areas where you live, they are not legally allowed to be there and you should call public safety.
24. Joshua Clark: I agree with that point. When we’re interviewed, you aren’t just so and so from this town. I am Josh Clark, Editor of the Westfield Voice and SGA Rep at Large. You are no longer speaking just on your own behalf and words can be twisted to sell papers. My words have been twisted, and it’s kind of a taste of my own medicine, but we need to have a wide range of education about this investigation and discuss objectively and be mindful of our opinions and not hopping on the bandwagon of what we read or hear. If you don’t feel educated accurately, I recommend saying “No Comment”.
25. Ryan Losko: Stone Koury is the Board of Trustees planning to release the report to the public or will things go in Executive Session again? Will their findings be released in a month?
26. Dr. Carlton Pickron: In all meetings, all information, once accepted and voted on, by anybody at this University, is public knowledge. All reports, all accepted information, will become public knowledge. The Trustees won’t take out ad space and announce the findings, but the “Freedom of Information Act” allows you to get the information from these meetings, because we are a public institution. You aren’t going to necessarily get the nitty-gritty, but once this investigation and decision is made, their work will be released publicly.
27. Evelyn Dina: I move to close the speakers list. Motion carried.
28. Ashley Deleon: I must have come into SGA after the fact, but what is our Statement?
29. Taylor Fote: "The Student Government Association, at this time, refrains from commenting on the ongoing investigation involving university administration. SGA supports the mission of the university and the students we represent."
30. Tori Landry: Can we get that emailed to us?
31. Taylor Fote: who would like that statement emailed to them? Most of you. I’ll do that tonight.
32. John Dielo: Will President Dobelle speak at the 2014 Commencement since he has been our President for over three years?
33. Dr. Carlton Pickron: Whoever is the acting President at the time will be the speaker at Commencement.
C. All University Committee: No Report
D. Neighborhood Advisory Board: No Report

V. VICE PRESIDENT’S REPORT-STUDENT LIFE: Rebecca DiVico
A. I didn’t realize that the committee sheet I passed around last week didn’t get to everyone, so if we could just keep that going around. If you have any questions about what a committee does please see me after the meeting. Also if you already sit on that committee, can you please write your name down still? Thank you.
1. Tom Durkee: Are these committees just the ones looking for students or are these all of them?
2. Rebecca DiVico: Just the ones under me that haven’t met yet or don’t have students on them yet.
B. Student Affairs Committee: Rebecca DiVico
1. Student Affairs Committee met last Thursday, October 17th. We had Dick Lenfest from Athletics and Amy Szlachetka, the director of the Campus Center come speak to us. We are still discussing Alcohol Education and possibly making it a requirement for future classes.
a. Tom Durkee: Request of Information: Residence Assistants had to take the course, and it is very extensive. It was about three and a half hours to complete, but it is information that would be helpful for the first year students.
b. Rebecca DiVico: If anyone is interested in taking the course, I do have a link.
2. Our Next meeting is on November 21, 2013 at 3:45 in the SGA Club Room.
C. Multicultural Committee: No Report
D. Food Services Committee: Tom Durkee
1. We had a great meeting today, October 22nd and another pleasant turnout.
a. We approved our three vice chair persons they are:
i. Olivia Dumas – Vice Chair of Retail Operations
ii. Addison Plante – Vice Chair of Marketing and Programming.
iii. Alex Doming – Vice Chair of Dining Room Operations.
b. We are excited to have these three individuals step up and work to make a change, also look out for a Food comment bulletin board.
2. We then discussed touring the back and basement of the Dining Commons and Retail want to gain a better sense of how these areas function. If you would like to join us please let me know.
3. They have hired a new catering manger.
4. We also wanted to update everyone about the Apples: Yesterday, October 21st was “National Apple Day” not Apple Fest. Apple Fest features all apple foods and is scheduled for November 13th.
5. The following is a program update for the Dining Commons:
a. October 23rd is Students vs. Foods at 5:30 pm. First prize is $50.00in Sodexo Bucks, second prize is $30.00 in Sodexo Bucks and third prize is $20.00 in Sodexo Bucks. If you sign up you will receive $10.00 in Sodexo Bucks.
b. October 30th we will have Design a Donut at Dunkin Donuts from 4:00 pm until 6:00 pm. If your design wins, you take home $25.00 in Sodexo Bucks.
c. October 31st is the Monster Bash dinner from 4:30 pm until 8:00 pm in the Dining Commons. I’ll have the menu next week.
6. My Fitness Pal is up and running. The first 25 students to complete two weeks of the program will receive $25.00 in Sodexo Bucks.
7. Our meeting time has changed to 4:00 pm. Our next scheduled meeting is on October 29th at 4:00 pm in the Tekoa Room.
E. Health Committee: No Report
F. Parking Control Board: No Report
G. Student Athletic Advisory Board: No Report
H. Substance Advisory Committee: No Report
I. Community Relations/Fundraising Report: No Report

VI. VICE PRESIDENT’S REPORT-ACADEMIC LIFE: Andrew McCormack
A. Hi everyone, I hope everyone is doing well. As I mentioned Senior Advising is next week and registration is Friday, November 1st. Make sure to meet with your advisor to get your PIN. I will be meeting with both Marsha Marotta and Dr. Elizabeth Preston this week. I will report back next week with any issues that may come up.
B. Academic Policies Committee: Andrew McCormack
1. We met yesterday, October 21st and discussed the wording of the definitions of Class types. We edited the wording for a Hybrid Plus class which has less than 50% of in-class meeting times. We added in the wording of this type of class may include all online work with exams on campus or at a certified testing center.
2. This also brought up the thought of a fifth class type. Currently we have In-class, hybrid (which is more than 50% in class) and complete online. If the wording discussed above is not added to Hybrid Plus it will be created into a new category. There will be more discussion of this topic at the next meeting
a. Shannon Cullinane: Would this take effect next fall?
b. Andrew McCormack: It’s still up in the air, but probably yes.
c. Tom Durkee: For students that want a class that does not have any online component at all, is there a classification for that?
d. Andrew McCormack: There is no specified category for that at this time.
e. Evelyn Dina: Are all online classes requiring meeting up?
f. Andrew McCormack: No, these hybrids would be specified so you’d know the difference.
g. Joshua Clark: will there be course differentiation in the course offerings books?
h. Andrew McCormack: Yes, it would be clear which class type it would qualify as.
3. Our next scheduled meeting is on Tuesday, November 5th at 11:15 am in the Parenzo Board Room
C. Curriculum Committee: No Report
D. Enrollment Management Committee: No Report
E. Campus Technology Committee: No Report
F. International Programs Committee: No Report
G. Library Advisory Committee: No Report
H. Writing Liaison: No Report

VII. VICE PRESIDENT’S REPORT-PROGRAMMING: Steve Kligerman
A. Programming update: Steve Kligerman
1. Brown Bag Bingo is this Friday, October 25th at 11:00 pm in Scanlon Banquet Hall. The grand prize will be a stereo system and speakers.
2. We have a survey for our Spring Weekend concert out currently. It is open until Friday, October 25th at Noon. All students should have received an email with the link to it, so be sure to check your email and fill it out for us.
3. Fright Fest is this Saturday, October 26th. The bus will be leaving at 3:00 pm in front of Scanlon. There is a waiting list for this event, so if you or someone you know has a ticket they want to get rid of, they can email vpprogramming.sga@westfield.ma.edu or talk to Barbara Hand in SGA.
a. Gina Mannarino: I heard a rumor that we have already picked our Spring Weekend Artist, is that true?
b. Steve Kligerman: No, that is not true.
4. Our next scheduled meeting is Wednesday, October 30th at 5:00 pm in the Owls Nest.

VIII. VICE PRESIDENT’S REPORT-FINANCE: Joshua Frank
A. Finance committee met yesterday, October 21st with the Nursing Club who are requesting fund to attend the “Bodies Revealed” traveling exhibit in Connecticut. The exhibit features real body parts that are from cadavers. The exhibit will help the club better understand the human body. They are asking for funds to cover 28 tickets, half of the mileage, and parking. I move to allocate $398.02 to the nursing club to attend the “Bodies Revealed Traveling Exhibit”. Motion Carried.
1. Gina Mannarino: Will this trip be opened to all students?
2. Joshua Frank: If they have open seats, they’ll have to open it to all students. I know of other departments attending this as well.
B. Finance Report: No Report
C. Foundation Report: No Report

IX. SERETARY’S REPORT: Alexis Wagner/Sarah Hegarty
A. Executive Secretary Report: Alexis Wagner
1. Good evening, homecoming on Saturday, October 19th wend very well, thank you to those of you who volunteered your time. I just wanted to show you guys this flyer, which will be personalized for each of you guys, for your constituents. Please plan to look however you want to look for this poster, next Tuesday, October 29th either in the 15 minutes before the meeting and continuing after the meeting.
a. Taylor Fote: Request of Information: If you aren’t comfortable with having your face on the poster, feel free to talk to us on Exec about that. We encourage you to have your photo on it so that your constituents can identify you and know who represents them.
B. Legislative Secretary Report: Sarah Hegarty

X. PARLIAMENTARIAN REPORT: Jennifer McDiarmid

XI. COMMUTER COUNCIL, CLASS AND HALL REPORTS:
A. Commuter Council: Luiz Arzola
1. Good evening all, nice seeing you all, I will keep it brief. Hope everyone is coping well with the increase in academic work; since we are starting to get to mid-term.
2. We finally got the Wilson boards prettied up, thanks to Marjorie Rodriguez and Fatemeh Ghasemi. Those of you who belong to extracurricular activities, like clubs, send us the Jpegs of your flyers to repost them in the Commuter Council Facebook and the Boards. We are also going to start putting stuff on the boards outside.
3. In order to know what issues the Commuters have we will be performing a survey. We are planning to send it online as well as to offer free pizza or subway grinders for the commuters who fill out the surveys. The tables will be Monday, October 28th and Friday, November 1st from 12:00 pm until 3:00 pm in Wilson Hall at the Commuter Café. This survey will include sections on food, parking, involvement on campus, and suggestions. We would like to ask for your help that day; if anyone is interested please sign on the sheet.
a. Sarah Hegarty: It will be one unit per hour that you sit at their survey table
4. The commuter Luncheon is tomorrow, October 23rd in the Tekoa room from 11:30 am until 1:30 pm.
B. Senior Class: Brittany Moniz
1. Senior sweatshirt design contest ends tonight. We will be selecting a winner at our meeting tomorrow, October 23rd.
2. Reminder to nominate your friends for Mr. Westfield. We’ll be in the Dining Commons again next Wednesday, October 30th from 5:00 pm until 7:00 pm.
a. Al Falva: I noticed that there wasn’t a nomination box in Courtney hall. I wasn’t sure if there will be one or if other halls have that problem?
b. Brittany Moniz: Thank you, Al. There are a few halls that don’t have their Nomination boxes yet. They will be out in the rest of the buildings soon, probably be the end of the week.
c. Tom Durkee: Request of Information: If you or your friends want to nominate someone or themselves, you only need to do nominate them once, multiple nominations will not help their chances.
3. Please send your photos in to the class of 2014 email for the senior slideshow to be shown in February.
4. Our next scheduled meeting is on Wednesday, October 23rd at 3:00 pm in the SGA Conference Room.
C. Junior Class: Richard Darrach
1. I accept the resignation of Chris Michaud as Representative to senate for the Class of 2015.
2. We will start interviewing for a Representative to Senate tomorrow, October 23rd. It is open for the remainder of the academic year. We did have an interim position open but that has been filled, more details to follow next week
3. Just a reminder to come out on November 3rd to the Tug of War on the Green. The cost is $2.00 per person and you’re allowed to have up to four people on a team. Sign-ups are in the Dining Commons October 28th through November 1st.
4. We are getting into serious discussions about Commencement speakers for the class of 2015 so, if anyone would like more information, please email me.
5. Can I, please, see all Hall Council Presidents and or Representative to Senate after the meeting?
6. Our next scheduled meeting is on October 23rd at 4:00 pm in the SGA Conference room.
D. Sophomore Class: Ryan Losco
1. Due to the recent events we have to hold the Presidents Parking Space raffle until further notice. If there are tickets for November we will draw a winner but we are going to hold tickets until December.
a. Kevin Soucie: Is Dr. Elizabeth Preston taking the spot?
b. Ryan Losko: Her office is in Parenzo, and she will need to go back and forth between there and Horace Mann Center for her two positions. The agreement was made with President Dobelle, so a new agreement would need to be made, depending on what happens.
2. Our third party contact for the Buzz Off got us in contact with the head organizer for the charity. He told us that they are very excited about the charity and having it spread across campus.
E. Freshman Class: Jenna Henderson
1. Yesterday, October 21st was our first official meeting with a full council. We held interviews for the position of Class Advisor. Carlton Pickron sat in and observed our meeting.
2. After the interview process, we are proud to announce that Nicole West from the Academic Advising Center is our first Class Advisor.
3. Nicole decided to stay for the remainder of the meeting where we discussed fundraising ideas and general goals for our next four year.
4. Our next scheduled meeting is Monday, October 28th at 5:00 pm in the Tekoa Room.
F. Apartment Complex: No Report
G. Courtney Hall: No Report
H. Davis Hall: No Report
I. Dickinson Hall: No Report
J. Lammers Hall: Andrew Morin
1. Lammers hall council has been discussing a campus-wide flag football tournament between all of the res halls for the weekend before Thanksgiving, Saturday, November 23rd or Sunday, November 24th. We need to know if other hall councils would be interested in creating teams and member of each hall council to referee the games. It would take place on the campus green; we would need flags, balls and other equipment. Anyone interested should email Andrew Morin at amorin5287@westfield.ma.edu by October 30th.
2. If we do pursue this, hall council members will not referee for the games in which their halls are competing in. T-shirt making is encouraged.
3. Teams must be gender proportionate.
K. Lansdowne Hall: Katie Brank
1. I approve Jocelyn Beauregard as the Lansdowne Place president for the 2013-2014 academic year. Motion accepted
2. I move to approve Taylor Wertz as the Landsdowne Place Representative to Senate for the 2013-2014 academic year. Motion accepted.
3. We are planning a Bruins bash on October 30th; we’ll be including free pizza, snacks and beverages to introduce our newly formed hall council.
4. Our next scheduled meeting is Tuesday, October 22nd at 7:00 pm in Lansdowne.
L. New Hall: No Report
M. Scanlon Hall: Domenico Cerasani
1. Scanlon Hall is holding a pumpkin carving contest in the Loughman Living room on Monday, October 28th the time is still to be announced. Sign-ups will be starting Thursday October 24th until October 27th. This will be on a first come basis, depending on the turnout, more will be ordered.
N. University Hall: Justin Connolly
1. I move to appoint Chris Michaud as University Halls Representative to Senate for 2013-2014 academic year. Motion accepted.
2. Our next scheduled meeting is on October 23rd at 8:00 pm in University Hall, where we will be finalizing discussions for our fall festival event on Halloween. I will report on that next week.

XII. UNFIISHED BUSINESS:

XIII. NEW BUSINESS:

XIV. ANNOUNCEMENTS:
A. Joshua Clark: All University Committee will be meeting tomorrow at 4:30 pm in the Parenzo Board Room.
B. Tori Landry: Can I see Al Falva and Ashley Deleon after the meeting?
C. Ryan Losko: Can I speak with Taylor Fote and Brittany Moniz after the meeting?
D. Jennifer McDiarmid: Rules and Regulations will be meeting in the conference room after SGA.
E. Dr. Carlton Pickron: I’d like to thank SGA for sponsoring the buses and the students who came out to the Rays of Hope walk.
F. Richard Darrach: For anyone interested, next Tuesday, October 29th I’ll be doing smoothies at 4:00 pm in University Hall.
G. Alexis Wagner: Save the Whales, the documentary, ”Blackfish” is coming on CNN Thursday, October 24th at 9:00 pm.
H. Sarah Hegarty: There are four units due for October. Can I please see anyone after the meeting if we are butchering your name?
I. Taylor Fote: Two things: thank you for bringing your questions out tonight and thank you for bearing with us for this long meeting. Can I see Brandon Proudy and Brittany Moniz after the meeting?
J. Amanda McCarthy: 206 Days until Commencement.

I. ROLL CALL: Priscilla Aguilar was absent. Amy McDonald sent an alternate.

II. ADJOURNMENT: Meeting adjourned at 6:46 pm.

