	Agenda for January 7th 2015

	Attendance: Sarah, Cait, Meghan, Megan, Ashley, Katie S, Jenn, Maeve, Michaela, Michelle, Kathleen, Nicole, Taylor
Excused absence/late: Katie Z, Brianne

			Presidents Announcement

	Cait & Sarah
· Meeting - Time & Place
· Same time and place
· Clothing Update
· Bookstore was great to work with
· Sarah suggests them for next year, can give us the contact
· Only issue was the number of colours (can only do 3), but were much cheaper than other companies
· Clothing sorted, one extra shirt, none missing! Success!
· Maybe acquire carbon copies next time
· Next year: earlier selling!
· Distribution: Tuesday and Thursday in room MACK 311 from 6:00-9:00 and then during our meeting time as well
· Three on Tuesday and two on Thursday
· They need their receipt or photo ID
· If they’re disputing it we need to see their receipt
· If they want a refund because it is the wrong thing or damaged then we can, not just if they don’t like it
· Tuesday: Michaela (full), Emily (5:45-7:00), Nicole (7-9), Megan (full)
· Wednesday: Kathleen (full), Katie S (full), Taylor (full), Cait (7-9)
· Thursday: Sarah (full), Jenn (5:45-7:00), Katie Z (7-9), Ashley (5:45-7)
· Elections (14th/21st??) – poster run!!!
· General members, first year, treasurer (Taylor: technically have to run)
· General member meeting after elections
· Meghan: send email telling them when the first meeting is (January 28)
· Elections: sooner the better, January 21st
· Ashley: poster for the election, then send it to Meghan (send the email as a PDF to the girl for the poster run, get it approved and copy the posters, questions? On the facebook group Jenn will do this, needs to be done by Friday)
· Get the posters to res’ by Friday
· Class talks on the 20th (year reps?)
· Megan PSYC 1010: Marmurek MCLN 102 at 2:30 (Wednesday)
· Nicole PSYC 1010: Trick MCLN 102 at 4:00 (Tuesday)
· Katie Z PSYC 1010: Marmurek MACN 113 at 10:30am (Wednesday) 10:30
· Megan: PSYC 1400: Lumley MACK 305 at 10am (Fridays) email to see if we can come into that class
· SRM Deadlines – Meet the Profs, Relationship Panel
· January 12 deadline and January 19th
· End of next meeting, need to make sure we know when Meet the Profs will be
· Small event last week of January (would have to be SRM’d by Monday)
· Button and business card distribution (Nicole SRM it by the 12th), maybe hot beverages as well
· Nicole and Katie S can make buttons, still have business cards, Ashley will email about mental health cards
· So it would be the week of the 26th (9am – 4pm)
· Table in the UC, email the UC booking people
· Facebook poster for online
· College Royal Meeting
· January 14th, obligatory meeting, 5:30-7:00 UC 103
· CSASH-SA meeting 1
· January 19, 6-7:30 in PCH: Career Night
· Need volunteers from 5-7:30
· Frosty Mug game: January 19
· 100 tickets, $5 each
· 22-28 CSAHS week
· Nutrition is planning on doing a trivia night, might want to change our idea
· March 28 – Gala, want input on location and themes/activities (contact Faith if you have ideas)

	Acco Reports

	· Meet the profs – Coming up soon
· Look into the Grad Lounge
· See above for other info
· Need to put it out to all psych profs
· First week of February
· Pick a day based on majority
· First Academic Committee Rep Meeting?

		Soco Reports

	· Colouring Contest Breakdown
· Library gave prize to their own winner, we have our own selected winners
· Forward Cait the email chain of whatever the library communicated, will figure out next week whether we will be paying for the prizes
· Lack of communication, establish everything before events happen, constant communication with whoever we collaborate with
· Any prizes for any event should be planned out before the event
· Relationship Panel – SRM

[bookmark: _GoBack]
Next week’s meeting
· CSAHS week event
· Button event
· College royal event
· Relationship panel event
· Budget

