


The Student Court
Letter of Interpretation
October 22, 2010

All members of the E-Board and Senate,

With the powers stated in the *SGA Constitution Article VI.6.6* and the *Judicial By-laws Section 2.A.*, on October 21, 2010 the Student Court interpreted *Article V. Section 1.j* of the Senate By-Laws that states: “Two (2) voting members, one (1) of which must be at least a ranking member of a standing committee must appear on the order sheet as sponsors of any proposed bill.”

With a majority vote the Student Court has decided that there must be two (2) different supporting senators aside from the person that introduces the bill. If a senator introduces the bill, he/she must have two (2) separate senators supporting the bill that meets the requirements and ranking as stated in the Senate By-laws.

If you do not agree with this interpretation, you are free to file an appeal with the Student Court, which you will be notified within forty-eight (48) hours if the appeal was denied or accepted.

Thank you,

Harris D. Brown
SGA Chief Justice 10-11