SACUB
April 4, 2011
Meeting begins: 5: 05pm
Attendance: (See updated one on blackboard)
Presentations:
LGBTQ Center- Leisan Smith
· Leisan Smith presenting to the board, and she is the program director.
· Commitment to diversity, equity, leadership development, and intellectual inquiry to students and staff. Serve the LGBTQ community, and enhance awareness to gain allies.
· Events: Meet & Greet, National Coming out Day, National Spirit, To Write Love On Her Wall, Student leadership conference, and more!
· Spent $3,690 on miscellaneous expenses.
· SACUB gave $21,160 for Student Salary & fringe benefits, and Operating money for this year.
· 12,000 Salary, 960 fringe benefits, and 8,200 to Operating expenses.
· Received additional funds from UC Student Government, Glisten, UC Women’s Center, Maratha Kidd Foundation, SALD, and Judicial Affairs. All totaling $4,037.65
· Asking for $103,492 recurring & an additional $3,300, essentially asking for an $85,000 increase from previous years funding.
· Majority of the proposal is to fund their program directors salary. (Leisan Smith)
· Increase in $18,000 for the operating expenses portion of their budget.
Cheerleaders-Tabatha Fagan
· Athletics gives money to Cheerleaders for anything they are requiring them to participate in throughout the year.
· Attempt to get a paid bid, so they make a video tape of their performance. It gets reviewed every fall, but they have never received a paid bid.
· Their proposal is to help fully to fund their national competition which costs $26,714.
· Received an additional $5,000 from SACUB for this year.
· Asking for the same funds for next year’s competition $24,739.00
Center For Community Engagement – Kathy
· Helps students find volunteering opportunities around the city of Cincinnati.
· Connect the University to the non-profit world. They’re located in Stratford Heights.
· Currently receiving $173,000.00 from SACUB.
· After salary, Americore, scholarships, they only have around $23,000 currently for operational funds.
· Asking for an additional $44,550.00 from SACUB. Primarily to fund a new full time coordinator position.
· Events include two service fairs, weekly service update, online volunteer directory, group volunteer guide, career classes, learning communities, special presentations, and more.
· Empowering Student Leadership; Relay for Life, Serve Beyond Cincinnati, Habitat for Humanity.
· Currently the office has Kathy, and one Program Coordinator, plus an Americore Vista employee.
Student Bar Association-
· Group governing all student groups in the law school.
· They allocate funds for student groups that put on events in the law school.
· Requesting $37,425 for funding for the ’11-’12 school year.
Old Business
· Dance is requesting an additional $8,000 for Nationals, on top of the $25,000 they already receive from SACUB.
· Minutes approved from 2/21 & 3/7
New Business
· Jim Plummer is coming to speak on the state budget and how it affects SACUB on April 18th.
· AACRC/EPS have been moved to 05/02 , and on that meeting we’ll also be listening to a new budget approval from Student Alumni Council
· Elections are on 5/16
· Final Budget Decision are on 5/23
· Next meeting April 18th
· Presentations by Student Life, Tenant Information Project(TIP), Volunteer Income Tax Assistance (VITA), and a follow-up from Jim Plummer
· Nominations will open up for SACUB elections on April 18th.
Announcements: None

Meeting Adjourns: 7:00pm

