

Meeting was called to order at 4:39

Roll Taken

Absent: Myeshia Burchett, Brianne Knight, Clinton Knox, Chloe West, Whitney Stooksbury, Jalesa Webster

Minutes

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

Guest Speakers

President Sidney McPhee

Officer Reports

Motion to confirm Todd Benne as speaker Pro-tem
Motion seconded
Vote passes

New Business

Motion made to install 1 new senator to the SGA senate
Motion passes
Sworn into the 77th Congress of Student Government Association

SGA Resolution 3-15-S

Senator Benne moves for favorable passage
Moved and seconded
Did exercise the right for first debate – service will help many students that live on campus and do not have transportation to locations like Walmart and Walgreens.
Senator Edwards asked if we would require swiping
Senator Benne said that was a part of another resolution
No further discussion
Motion passes

SGA Resolution 4-15-S

Senator Dempsey moves for favorable passage
Moved and seconded
Did exercise the right for first debate – give idea of where the sidewalks would be, right now you have to walk in the road to make it across campus in that direction
Senator Lewis asked who would the responsible party of this resolution
Senator Dempsey asked civil engineers in the area and they said it would be around \$15,00 for the project
No further discussion
Motion passes

SGA Resolution 5-15-S

Senator Bogle moves for favorable passage
Moved and seconded

Did exercise the right for first debate – shows video that gives example of an incident that happened off campus but students want a notification. Reason behind 1 mile around campus is the raise of concern in receiving alerts after it was taken away originally.

Senator Barber expressed concerns on number of texts and the type of alerts that would be sent out.

Senator Bogle referred to MTSU Policy 1:12:02 in resolution

Laws asked what would be included in 1 mile radius

Speaker Cobb said Walmart on Rutherford reaches 1 mile radius

Senator Benne moved to amend section 1 to strike 'shall consider' and insert 'will issue'

Senator Bogle discussed amendment and said they will have to consider the resolution anyway

Voted to amend section 1

Passes

No further discussion

Motion passes

SGA Resolution 6-15-S

Senator Bogle moves for favorable passage

Moved and seconded

Did exercise the right for first debate – made aware that without the light it is not very safe

No further discussion

Motion passes

Announcements

None

Adjourned