Graduate Student Council Meeting
Belknap Campus—Shumaker Research Building, Room 139
August 22, 2012; 7:15pm
MINUTES

Call to Order
President Amerisa Waters called the meeting to order at 7:20pm

Attendance
 (
Present:
Arts and Sciences
English-Amy Lueck;
Fine Arts-Nick Hartman;
Humanities-
Jasie
 Stokes;
 Mathematics- Heather Hunt;
Pan-African Studies-
Matthew Simmons; Physics-
Andriy

Sherehiy
; Psychology and Brain Sciences-
Kate Godwin
;
Theater Arts- Cara McHugh;
 Urban

a
nd Public Affairs- Nathan Bush
College of Education
Health Promotion, Physical Education, and Sports Studies-
Richard
Tronzo
; Teaching and Learning- Carolyn Wilson
School of Medicine
Anatomical Sciences and Neurobiology-
Brynn

Dombroski
;
 Biochemistry
 and Molecular Biology-
Harshul

Pandit
;
Pharmacology and Toxicology-
Pritesh

Kuma
; Speech and Language Pathology-
Jenny
Wyrick
School of Nursing
Nursing- Christine Steiner
SIGS
Bioethics-
Shireen
 Nouri
School of Music
Music- Yvonne
Freckmann
School of Public Health
Epidemiology and Clinical Investigations-
Samantha
Mathieson
Speed School
Chemical Engineering-
Dustin Cummins
; Electrical and Computer Engineering-
MJ
Negahdar
; Industrial
Engineering-
Scott Hoover
; Mechanical Engineering- Daniel Porter
)

 (
Absent:
Arts and Sciences
Biology
; Chemistry;
Classical and Modern Languages; Communications; Geography and Geosciences; History;

Justice Administration;
Political Science;
Public Administration;
Sociology; Women’s and Gender Studies
College of Business
Accountancy
; Entrepreneurship
College of Education
Education and Counseling Psychology; Leadership, Fo
undations, and Human Resources
Dental School
Oral Biology
Kent School
Kent School
School of Medicine
Audiology;
 Microbiology and Immunology; Physiology and Biophysics
School of Nursing
Nursing
Speed School
Civil and Environmental Engineering; Computer Engineering and Computer Science
)

[bookmark: _GoBack]Officer Reports
Motion to move Travel Administrator Wright’s report first.
Motion carries.

President – Amerisa Waters (gscpres@louisville.edu)
· President Waters delivered her report as written.

Vice President – Amy Lueck (amy.lueck@louisville.edu)
· Vice President Lueck delivered her report as written.
· Requested volunteers for SGA proxies.

Treasurer – Mike Schoen (mkscho01@louisville.edu)
· Treasurer Schoen delivered his report as written.

Travel Administrator – Hollye Wright (hollye.wright@louisville.edu)
· Travel Administrator Wright delivered her report as written.
· Emphasized that travel requests need to be submitted 4 weeks in advance of travel.

Information Chair – Rachel Croley
· Information Chair Croley delivered her report as written

Discussion Topics
· Described details of Cressman center
· Question from Brynn: parking?
· Amerisa: they have a paid garage but it may not be in our budget; meters are free after 6pm; we will look into it
· Question: are meters on campus free after 6?
· Answer: yes.
· Waiting to hear about space availability and confirmation from Tedx
· Clarification that events will occur on different days of the same week/weekend.
· Discussed insurance options associated with NAGPS; will be discussing with Deans, along with connections with UK

Old Business
	None

New Business
· Motion to create Graduate Development and Welfare Committee
· Motion carries.
· Motion to create Research Symposium Committee.
· Motion carries.
· Discussion of food choices for Planetarium event
· Suggestion: taco bar
· Brynn really liked the BBQ and the fact that it was monitored for sanitation
· Question: was there vegetarian
· Answer: yes, pasta. Also, Amerisa’s mother could make vegetarian bbq
· Note about gluten-free options--corn-based items, Chinese foods, nachos work for vegetarian, gluten-free folks
· Motion to combine Research Symposium, Humanities Conference, & possible TEDx Event
· Question: AHA VP expressed concern about having their conference subsumed by Research Symposium
· Answer: more of a partnering and sharing of interest
· Question: TEdx concerned about how we plan to coordinate spatially
· Answer: Events are happening on separate dates, just the same weekend
· Approval of minutes from 4.18.12 meeting
· Motion to add approval of 4/18/12 minutes to agenda.
· Motion to approve minutes from 4.18.12 meeting
· Motion carries.

Announcements
· For any of your constituents who are new to UofL, you might want to let them know that this week is the last time they can add or drop classes without penalty.
· Please let your constituents know about professional development opportunities from SIGS including:
· PLAN workshops (www.louisville.edu/graduate/plan)
· Mentoring resources and programming (www.louisville.edu/graduate/mentorcenter)
· GTA Academy (application deadline is Monday, Aug. 27!)
· Budget meeting with President Ramsey on Aug 29th in HM 300 at 11am
· Climate Survey results from Spring 2012 are in. Will be discussed at next meeting.

Upcoming Events
· Waterfront Wednesday- http://www.wfpk.org/2012-wfpk-waterfront-wednesday-schedule/
· August 29th (Jukebox the Ghost, Tift Merritt, & Whistle Peak)
· September 19th (Cory Chisel and the Wandering Sons, others TBD)
· WorldFest on the Belvedere- August 31st -September 2nd 11am-11pm
· Graduate Student Night at the Cressman Center- September 28th 6-9pm
· Zombie Walk- Aug. 29th
· PLAN Events

Adjournment
Motion to adjourn: Dustin Cummins
Second: Brynn Dombroski
Motion Carries
Meeting adjourned at 8:29pm
