


SGLC Committee Reports
January 24th, 2016

Executive Committee:

- Did not submit report.

Academic Affairs Committee:

- The Academic Affairs Committee plans to write and submit a proposal for funding of the student feedback website this week. Additionally, we are going to begin assisting with an initiative consisting at diversifying Loyola's core curriculum offerings including history and theology classes.

Allocations Committee:

- Did not submit report.

Facilities & Transportation Committee:

- Facilities and Transportation Committee is getting organized for the semester! Senator Anderson and Pazik are meeting with Campus Transportation on the Advertising Policy this Thursday. We will bring questions and concerns brought up from January 19th Senate Meeting. Senator Pazik is working with Chief Sustainability Officer on the status of The Green Initiative Fund. If any any member of SGLC hears of a facilities or transportation concern, please bring it to our attention and we will work to resolve the issue.

Justice Committee:

- Did not submit report.

RCDC Committee:

Committee Meetings – Thursday's 7:30pm

- Nothing new to report.

Safety & Wellness Committee:

- Nothing new to report. We are eagerly awaiting internals and excited for a productive new semester!