

Order of Business
50th Administration Agenda
UC North Senate Chamber, 7:30 PM
Wednesday February 26th, 2014

Clause 1: Call to Order by the presiding officer

I. Opening call of the roll

Clause 2: Reading and approval of the senate journal from the previous meeting

Clause 3: Special Reports

- a. Harris County Tax Assessor Collector Mike Sullivan spoke, about always following campaign rules, and to rise above tough times and negative attacks by remaining ethical and honest.
- b. Justice Delatte – She cannot give out legal advice, only where to find legal advice

I. University Representatives wishing to address the senate

II. Students wishing to address the Senate

- a. Elliot Kauffman – absolutely inappropriate that people are criticizing the Election Commissioner. Accusations can be lasting and damaging.
- b. Naeem Abdullah – Thank you for the experience of running and campaigning. Infighting only backfires.

III. Two-minute speeches by the Members of the Senate - Shaun, Ross

Clause 4: Executive and Speaker Reports

I. Report of the President

a. Presidential Business

- i. Received Board of Regents Approval for SFAC related items.
- ii. Comments on recent election, “I have only ran clean campaigns. I have never filed a complaint against anyone, nor have I had too complain. Elections can get hairy. Those who stay positive, win.

II. Report of the Vice President

- a. Vice President Update
- b. Improve UH update.

III. Report of the Chief of Staff

- a. Encouraged others to go vote.

IV. Report of the Director of External Affairs

a. Deputy registration update. Vote on March 4th. March 3rd is voter registration drive. It is better to preserve character than office.

- b. Reauthorization of higher education act/college affordability

V. Report of the Director of Public Relations

- a. SGA Banquet & Inauguration – March 28th.
- b. Watch out what you say because it will be remembered.

VI. Report of the Director of Finance

- a. Budget Update

VII. Report of the Attorney General

- a. Student Legal Services – Being implemented
- b. Election – Nice

VIII. Report of the Speaker

- a. Next Meeting – March 5th 7:30 pm
- b. March 1st Baseball game UH vs UT 3:45 pm
- c. Best Dress – Moe Eslaadi and Ashley Davis-Nelson

Clause 5: Committee Reports

I. Reports of the Standing Committees

II. Academic Affairs

- a. Planning on splitting up political science into three colleges

III. Administration & Finances

- a. Woodforest bank, solutions for better dialogue are in the work

IV. Internal Affairs

- a. Articles of Impeachment for Elections Commissioner

V. Student Life

II. Reports of the Select Committees

Clause 6: Old Business

Clause 7: New Business

I. Articles of Impeachment 50001

- a. Held a moderated caucus to vote on proceeding with the impeachment proceedings.
- b. Charles Haston – Absolutely no REDvolution party members are allowed to vote on this issue. Refrain or be kicked out of the party.
 - i. Vote 8 Y - 1 N
- c. Held unmoderated caucus of 10 minutes to discuss articles of impeachment 50001
- d. Attorney General asked to speak. Told the Senate to vote to grant the Attorney General Powers to suspend Elections Commissioner Kendrick Alridge until the impeachment trial.
 - i. Vote – 9 Y - 1 N
- e. Motion to suspend payment to Commissioner.
 - i. Advisor Marcella – you have to go to the Constitution for specific protocols on pay suspension
 - ii. Motion to suspend pay not allowed per se Constitution

Clause 8: Closing Remarks

- a. Sebastian Agudelo – Refrain from attacking Kendrick
- b. Update from TPAC

- a. Parking Ticket Revenue down by half. Students are more responsible.

I. Comments and announcements of the officers

II. Open Forum

III. Closing call of the roll

Clause 9: Adjournment