Italics: Motions
Underlined: Event
1. SGA Meeting: Called to order at 7:30: Roll Call, Introductions
a. Jackie Kazarian, Spectator, Stephanie Turner, Spectator, Jessica Nunez, CAO

2. Remi Moves, Jamie seconds Approve Minutes. Voice Vote. Passes

3. Report of Executive Board :

a. Lara Rosner

i. Mai moves, Francesca seconds, Voice Vote approve Welcome Back Expense of $2,317.00.
b. Christina Chang

i. Activities Fair 12-3 on Quad Lawn, Sign Up for Fair

ii. CU really should have SGA at their fair, registration issue.

c. Kate McNamara

i. Weekly Reports due Sunday at 6pm.
d. Sarah Besnoff

i. Office Hour Sign Ups, 239 Brooks

4. Rep Council Updates

a. Maria Moria: starts going to GSSC next week
b. Svati Lelyveld: Lets sit in a circle
c. Jane Khodarkovsky: Senate, Honors and Prizes Committee, Metro card is a monthly but need a better solution to get out to all students b/c discount based on lots of students buying it. Students won’t purchase not b/c they don’t know it exists, but b/c it is expensive

i. Jamie Prem: monthly card not conducive to students.

ii. Angel Lam: what is the maximum discount on metro card.

d. Angel Lam: Welcome Back Party, Homecoming is next event before Glass House Rocks.

i. Laurie Rabinowitz: Seniors did not know that there was free beer

ii. Sarah Besnoff: university wide policy cannot say more than 2 ids to drink.

e. Jamie Prem: October 16 Junior Class Dinner
f. Virginia Burger: Dining Services Issues

1. Karen Kwan: Extra Swipe Machine in Hewitt, spoke with Al waiting two weeks to see how it settles down.
2. Jamie Prem: Java City, huge line problem also

3. Nushien Fateh: maybe fast track would solve problem

4. Sarah: Java City not open at 9 on Saturday, need to know hours throughout college**

5. Remi: Maybe students serve themselves hot water

ii. Katie Palillo: Talked about possible social events to bring schools together, letting SEAS/CC know what the current dining service plans on campus are.

1. Raj: universal swipe access, where is Barnard on the issue?

2. Sarah Besnoff: survey is finalized, and it will be sent out to GSSC, CCSC, SEAS, and waiting on the results.

3. Madeline Martinez: what is the stance of this council? Does it have to do with new security system.

4. Sarah Besnoff: SGA will do the survey, and new realities.

5. Jane Khodarkovsky: hot topic throughout the university.

6. Jamie Prem: councils voted to send across all four councils.

7. Raj: Nicko Cunningham, if GSSC gets housing opens a whole new can of worms.

8. Sarah Besnoff: lots of work done last year

iii. Nushien Fateh: Beth Pape in charge of McAC this year, getting in touch with them.

iv. Remi Coker: Had presidents meeting of all four councils, 20 September 1st Lerner Pub, Senior Night used to be Wednesday, working on theme nights at different places and specials. GS is using txt messages to send out events, new way to get info out. Working on homecoming issues.
v. Mai Eldib: First year elections, and Presidential search committee.

vi. Chelsea Zimmerman: sent out Welcome email to sophomore class, 13 October Homecoming Breakfast/ Brunch, Elliot and CG printer too? Quad Dining Hall Hewitt will remain closed.** SGAers can get 15% off at Barnard Store. Mail Room
vii. Karen Kwan: News Flush
viii. Francesca Procaccini: 8 November Midnight Mania, every night of homecoming week CCSC class councils planning events. Maybe hot chocolate stand, with suggestion box. CCSC is looking to increase transparency.
1. Madeline Martinez : Make sure SGA website up to date
2. Remi Coker: Attract bees with honey not vinegar.
5. Old Business
a. Goals:
i. Supporting Students During Construction: Katie Pallilo
ii. Informing Students about SGA Work: Maria Moria
iii. Preserving community on campus:
iv. Go Green: Laurie Rabinowitz
v. Prevention Sexual Violence: Virginia Burger
vi. Connecting with Clubs: Chelsea Zimmerman
vii. Reaching out to Athletes: Francesa Procaccini
viii. News Flush: Karen Kwan
ix. Residential Life: Jane Khodarkovsky, Virginia Burger
x. L Course Sign Ups: Keondra Prier & Lara Rosner
xi. Technological Improvements : Add printing in Elliot, AT is on fixing duplex printing, fixing cell phone reception in dorms, printing in 110, CG, and Elliot, what is tower wireless password.
xii. Defining CU/BC Relationship: Francesa Procaccini
xiii. Discounts: Francesa Procaccini,
1. Angel Lam: Lion Card, lets bring it to Barnard’s Campus.
2. Nushien Fateh: Lets get a discount at Pinkberry
xiv. Blogging:
1. America Reads has a great new blog.
2. Jamie Prem: Blaaag.com great new blog. We should start SGA Blog.
6. SGA Meeting Presentation

a. Presidential Search Committee
i. Laura Stoffel: Spencer Stuart hired to look for new President, looking to take two whole hours, and expecting only SGA Meeting. 19 September 4:30 Presidential Search Committee James Room, looking to have 60 people.
b. ODS
i. Sarah Besnoff: Each class council is assigned for a blood drive, dates TBA.
c. CU Ads
i. Possibly two weeks away
d. Dining Services
i. 24 Al Coming to SGA to talk about dining services

e. CU Homecoming
i. Fire Pit at Barnard! Kick Off to Homecoming
7. New SGA Meeting Time
a. Official Meeting time 7:30-9:30
8. First Year Elections
a. See Dates** emails will go out tomorrow, elections early this year b/c of winter wonderland. Help with flyer will be needed.
b. Jane Khodarkovsky: can get in touch with First Year Focus RAs.
c. Jessica Nunez: If they get it as a directive they will do it.
9. Event Summary
a. 19 September 4:30 Presidential Search Committee James Room,

b. 20 September 1st Lerner Pub,
c. 16 October Junior Class Dinner

d. 13 October Homecoming Breakfast/ Brunch Sophomore Class

e. 8 November Midnight Mania

10. Remi moves to adjourn the meeting, second Karen.
