Meeting was called to order at 4:32

Roll Taken

Absent: Mark Dunn, Emily Bleuze, Madison Walley, Ste'ffon Jones, Dylan Doughty, Brice Hobby, Drake Allen

Minutes

Motion was made to forgo the reading of the minutes Motion passes

Guest Speakers n/a Officer Reports

New Business

Motion made to install 2 new senators to the SGA senate Motion passes Sworn into the 77th Congress of Student Government Association

SGA Resolution 1-15-S Bogle moves for favorable passage Moved and seconded Did not exersice to right for first debate Senator Blackwell moved to amend section 1 to say the "total of 2 weeks" to "total of 3 weeks" Exercise right to first debate Voted on amendment – motion passes No more discussion Moved to enact resolution Call for division Motion passes Voted yes to enact resolution

Announcements Let's get more legislation Adjourned