[image: image1.png]


Associated Student Government

Executive Council Meeting Minutes
Monday November 23, 2015 | 12:30 p.m.
I. Call To Order (12:29)
II. Roll Call
a. Morgan

b. Jody

c. Katherine

d. Jamie 
e. Rainer

f. Ray

g. Scout

h. Jace
III. Special Orders

a. ASG Advisor’s Report
i. ASG Comment Cards

1. Review comments. ASG desk has converted to digital file. Reach out to Rainer for copy. 

ii. Spring Exec Meeting

1. Respond to Ray’s Doodle calendar request

iii. Welcome for Chancellor
1. Possibly meet with D.O.S. and Chancellor next semester. Follow up when all of exec is present to discuss. 
IV. Reports and Discussion

a. Vice President’s Report

i. Chick-fil-a Pass out
1. Can’t do pass out at State of the students because it conflicts with Chik-fil a student night. 

2. Possibly pass out sandwiches during finals week. Will follow up at next exec meeting

ii. Old Main Oath

1. Sent to legislative branches to gain support.

iii. Final Survival Guide Idea

1. Market to students resources available for “surviving” finals. Push out via social media, website, etc. 

a. ELC

b. Class.uark.edu

c. Healthy eating habits

iv. Committees

1. In the coming weeks committee apps will open up again.

v. Holiday Party

1. December 8th 7-9; remind branches to RSVP.
b. Treasurer’s Report
i. OFA Standing Rules

1. Will submit to legislative branches Spring semester. 

ii. Upcoming Events

1. Please keep upcoming events in mind. 
c. Chair of the Senate’s Report 
i. Vacancies 

1. Potentially 5 vacancies in Senate. 

2. Ask ASG Day – hopefully do it in the Spring
d. GSC Speaker

i. Law School Legislation 
1. Separate from Senate to join GSC
2. Tuition transparency bill – discrepancy with graduate/law school fees for dual enrollment. UofA needs a written policy. 

ii. Blackboard

1. GSC communication via blackboard.

iii. Vacancies 

1. Potentially 12 vacancies. Will follow up with representatives one more time. 

V. Announcements
a. Potential for guest speaker next semester (collaboration with several other student groups on campus). More information coming soon.
VI. Adjournment (12:57) 
