First Reading:		
Second Reading:	
Pass:			
Other:

Resolution ?-11-F	Resolution to Support the Implementation of Recycling Efforts within the Downing Student Union Food Court, the Garret Conference Center Food Court and the Tower Food Court

PURPOSE:	For the Student Government Association of Western Kentucky University to support the implementation of recycling efforts in the DSU, the Garrett Conference Center and the Tower Food Courts to improve the sustainable initiatives on campus.

WHEREAS:	The Sustainability Committee is an initiative to promote the WKU Student Government Association (SGA) and sustainable practices on campus to strengthen the overall environmental outlook of WKU, and

WHEREAS:	The implementation of recycling efforts within dining services would further improve campus.

WHEREAS:	These recycling efforts would include the installation of recycling bins into the three food courts previously stated, the creation of proper educational materials on recycling, and the possible establishment of a student task force or dining services position to properly dispose the recyclables, and

WHEREAS: Currently, the Downing Student Union, the Garrett Conference Center and the Tower Food Courts have no recycling bins within the actual food court area. The recycling bins remain outside and around these dining services establishments, but not within.

[bookmark: _GoBack]THEREFORE:	Be it resolved that the Student Government Association of Western Kentucky University supports the the implementation of recycling efforts in the Downing Student Union, the Garrett Conference Center and the Tower Food Courts.

AUTHOR:	Chelsea Faught, Senator, Sustainability Chair, Student Sustainability Coordinator

SPONSOR:	Sustainability Committee

CONTACTS:	Beth McGrew, Coordinator of Resource Conservation
	Christian Ryan, Head of the Office of Sustainability
	
	
