

**UNM-Taos Student Government
Regular Meeting
Wednesday, February 01, 2017
Padre Martinez Student Support Center Conference Room
12:00pm-1:00pm**

Agenda

A. Start of Regular Meeting

1. Call to Order
 - a. Roll Call and determination of Quorum (Action)
 - b. Review and approval of Agenda (Discussion/Action)
 - c. Review and Approval of Minutes (Discussion/Action)
2. Open Forum (5 minute limit)
3. Treasurer Report (Discussion)
4. Committee Report (Discussion)
5. Old Business
 - a. Welcome Back Student (Discussion)
 - b. Extending Hours Beyond M-F (Discussion)
 - c. Purchase of Equipment “Keep our Campus Beautiful Initiative” (Discussion)
6. New Business
 - a. Oath of Office
 - b. Vacancies (Discussion/Action)
 - c. Student Government to Host Open Forum for Upcoming CEO Candidates (Discussion/Action)
 - d. Coffee with SG (Discussion/Action)
 - e. Love Your Library Support Event (Discussion/Action)
 - f. Seat Cushions Atrium of PMSSC-Request for Funding (Discussion/Action)
 - g. Art Club- Request for Funding (Discussion/Action)
 - h. Flash Drives for UNM-Taos Students-Request for Funding (Discussion/Action)
 - i. Student Space on Campus (Discussion/Action)
7. Announcement of Next Meeting (Discussion/Action)
8. Adjournment (Discussion/Action)

If you are an individual with a disability who is in need of a reader, amplifier, qualified sign language interpreter, or any other form of auxiliary aid or service to attend or participate in a meeting of the UNM Taos Student Government, please contact the Center for Academic Success and Achievement (CASA) at 575-737-3695 prior to the meeting. Public documents, including the agenda and minutes, can be provided in various accessible formats. Please contact CASA if an accessible format is needed.