Meeting 4
October 1, 2014
Present: Katie Z, Sarah, Cait, Emily, Meghan, Ashley, Jenn, Nicole, Katie, Brianne, Megan, Maeve, Michaela, Michelle, Kathleen
Excused Absence/Late: Luna
Unexcused Absences: ---
1. Introductions (all)

2. Constitution (Sarah and Cait)
· Needs to be updated
· General member and general updating
· Update the roles, grammar/spelling
· Next meeting we will discuss it in greater detail, will go through it and decide what needs changing
· Thing to really look at: what happens if you miss meetings and what not
· Need to give as much notice as possible (email Emily)
· No notice, will get an email from PsycSoc, second meeting another email
· If you don’t show up to the third meeting you’re automatically off, if you do show up we vote about you staying in the society
· If you are no longer in the society, we will fill your position
· Emily – send out everyone’s email

3. Clothing (Sarah and Cait)
· Wardens emailed, wanted feedback, Meghan can ask him for quotes
· Brice Dansereau-Olivier
· This week: October 26 week
· Table in the UC, get people SRM trained (Student Risk Management)
· Less options than last year (have 5 this year)
· University of Guelph Psychology (embroidered)
· Three colours (red on black, gold on red, black on white)
· Hierarchy of Needs
· Colour on white
· Each level a different colour
· T-shirt
· Screen printed
· Need to get approval
· Pink Freud
· Colour on black
· T-shirt
· Screen printed
· I <3 Rorschach
· Colour on white
· T-shirt
· Screen printed
· UoG Psychology
· White on black
· Gold on red
· Crewneck
· Screen printed
· Sarah email guy
· Need help selling from the rest of us, selling at the table
· Want everyone to sign up for at least 1 or 2 shifts
· Ideally will sell every week day of that week
· Have until October 13 to SRM it

4. Grad event (Academic Coordinators)
· Katie booked the room (Richards Building)
· Emailed profs
· Safdar and Lewis cannot come
· Gonzales-Morales, Fenske, Marmorick can make it
· October 20 2014 11:30am -1:20 pm
· Michaela – flyer
· Meghan – Facebook event
· Katie fix her SRM, if she can’t Meghan SRM it
· Year reps: class announcements
· Second, Third and Fourth year students
· CourseLink
· Ideally email the prof before the lecture to ask to do the class talk, if not then ask them before the class starts, helps to come with a flyer
· Event description: How To Get Into Grad School
· Contact different profs from different areas of Psychology
· Discuss what you can do/how to get an advisor/how to get funds
· Katie will email information

5. First year event (Social Coordinators/Brianne and Meghan)
· SRM date has passed for us to do this event
· October will not be very realistic
· Dodgeball game for the first years and pizza afterwards
· Need to check prices/rental/about food in the AC
· $ 200-300 budget
· Teams? Individuals? Need to work out the details
· Vote: yes for the event
· Meet the Profs: first or second week of November
· Week of 17th of November
· SRM it soon! (Meghan?)
· Look at midterm dates

6. Stress Buster
· Colouring contest
· Need to SRM it
· Very successful last year
· Touch base with Librarian (Melanie)
· Photocopied things last year, brought markers and what not

7. Psych Merchandise
· Brains: no company in Ontario carries them (labeled as “suspicious”)
· Can do general stress balls or something like that
· #getpsyched sunglasses instead?
·
6. Open to room
· Everyone add Meghan Tennant on Facebook
· Gryph Life – can get training/Cait can show us how to use it if needed
· Emily and Luna haven’t accepted PsycSoc
· Make it public (in your Privacy Settings)
· First general member meeting: October 22
· Will advertise on Facebook – Meghan
· First year reps
· Class talks, tell them to send in email submissions
· [bookmark: _GoBack]Vote about getting students to hold the receipt vs. other for clothing (email receipts? – a lot of work/miscommunication)
· Type it in at the table in an excel spreadsheet (Google doc/excel)
· Still give them receipt, but don’t expect them to bring it
· Keep our own paper copy

