

Student Government Association
270-745-4354
FAX: 270-745-7079

Western Kentucky University
1 Big Red Way
Bowling Green, KY 42101-3576

First Reading: October 22, 2002
Second Reading: October 29, 2002
Pass: October 29, 2002
Fail: _____
Other: _____

Bill 02-09-F
Organizational Aid
October 22, 2002

PURPOSE: For the Student Government Association to disburse \$17,000 budgeted for Organizational Aid.

WHEREAS: The Student Government Association annually disburses aid money to recognized student organizations at Western Kentucky University, and

WHEREAS: The Student Government Association receives sponsorship credit under its bylaws for each event these grants are used for, and

WHEREAS: Allotments to each organization were made in respect to number of students reached on campus by the proposed programs, and

WHEREAS: After much thought and consideration, the Organizational Aid Committee recommends the following organizations to receive these amounts of money:

Ad Fed	\$300
Ag Ed/Collegiate FFA	\$200
Alpha Kappa Alpha	\$100
Alpha Kappa Psi	\$200
Alpha Omicron Pi	\$100
Alpha Phi Alpha	\$350
American Indians/First Nations Club	\$250
American Marketing Association	\$400
Anthropology Club	\$150
APAGS of WKU	\$300
Art Guild	\$300

Student Government Association
270-745-4354
FAX: 270-745-7079

Western Kentucky University
1 Big Red Way
Bowling Green, KY 42101-3576

Association of Undergraduate Geneticists	\$250
Beta Alpha Psi	\$100
Beta Gamma Sigma	\$150
Block and Bridle	\$200
Campus Crusade for Christ	\$500
Campus Scouts	\$150
Ceres	\$100
Chemistry Club	\$ 50
Chess Club	\$200
Circle K	\$250
College Republicans	\$200
Collegiate 4-H Club	\$350
Delta Phi Alpha	\$250
Delta Sigma Pi	\$ 50
Delta Sigma Theta	\$350
Diversity Coalition (specifically for Diversity Rocks)	\$350
Economics Club	\$200
English Club	\$100
Environmental Health & Safety Student Association	\$100
Eta Sigma Gamma	\$300
FCSEd.org	\$200
Financial Management Association	\$200
Gamers Guild	\$250
Gamma Beta Phi	\$ 50
Gamma Sigma Sigma	\$500
Geography Club	\$200
Geology Club	\$150
German Club	\$250
Golden Key	\$ 50
Harlequins	\$250
Hilltopper Ranger Battalion	\$500
Hilltoppers for Christ	\$100
International Club	\$400
International Interior Designers Association	\$250
Kentucky Collegiate Music Educators National Conference	\$100
Kentucky Public Health Association	\$300
Linux Club	\$300
Lions Club	\$ 50
Men's Rugby Club	\$500

Student Government Association
270-745-4354
FAX: 270-745-7079

Western Kentucky University
1 Big Red Way
Bowling Green, KY 42101-3576

National Student Speech Language Hearing Association	\$150
Omega Phi Alpha	\$250
Pan Hellenic	\$150
Phi Alpha Theta	\$150
Phi Beta Lambda	\$150
Phi Sigma Pi	\$150
Phi Upsilon Omicron	\$100
Progressive Coalition	\$150
Scabbard and Blade	\$100
Society of Human Resource Management	\$200
Society of Professional Journalists	\$250
Sociology Club	\$200
Sons of Solomon	\$150
Spirit Masters	\$175
Student Alumni Association	\$150
Topper Well	\$ 50
Wesley Foundation	\$100
WKU Horseman's Association	\$450
Residence Hall Association	\$2675

[This money will be distributed equally to the residence hall governments.]

THEREFORE: Be it affirmed the Student Government Association of Western Kentucky University does authorize the disbursement of Organizational Aid in the amounts and under the conditions stated to the above organizations.

AUTHORS: Dwight Campbell
Jessica Martin
Millie Mathew
Ross Pruitt
Mark Rawlings
Michelle Woods

SPONSOR: Organizational Aid Committee

