SACUB 3/7/11
In Attendance:  Key Beck, Lauren Bowser, Daniel Cabarcas, Phil Dinovo, Justin Fisher, Anjylla Foster, Kylee Headland, Sam Kim, Laura Krpata, John McClain, Laura Nemer, Anthony Orozco, Cole Reynolds, Mark Rooney, Peggy Shannon-Baker, Jaime Sperandio, Ryan Stanley, Sherrun Walton, Deborah Weinstein, Jay Zambito
Nightwalk – Brien Dulle & Scott Kelley
Service open to all students, faculty and staff.  Safety concerns by all.  Had a Safety Fair, distributed window alarms w/ Stu Govt, Don’t Text and Drive program; quarter zip jackets to wear to large events ($600), use golf cart on campus to save vans for longer distance, retreat, team bowling event to help folks get to know each other; attended student govt retreat in Columbus; new van purchased ;  new money – used for more events, new computer application, more promotional items,  plan to get GPS; storage cabinets   Board = 25; volunteers = 200-300 plus groups that volunteer.  How many students served?  25-30 weeknights; 50-55 weekends.  Run two vans Thurs – Sat 10-1.  Don’t currently operate in summer (lack of volunteers); asked if they could work with DAAP students who may need services after their normal hours.  
Asking for $2610 – 15 passenger van doesn’t fit in Corry Garage (ceiling height) had to move to Calhoun Garage – will cost more to ensure a designated spot – hard to find in garage causes late start.  $130 per van per month is cost for designated space.
They have capital funds in escrow for future van purchases.  
Dance Team – Lisa Spears, Kelsey & Jennifer  
Team performs at all football, men’s and women’s basketball games.  Funding requested for national championship; very successful.  Able to hire choreographer; on ESPN; selected to represent US as Team USA; placed 2nd in both categories this year; raise $15-20,000 for team; gets $20,000 from Athletics – two teams including JV ; got a paid bid 14 flights and 4 hotel rooms provided, still costly.  Top 14 get $600 scholarship in Winter Quarter.  Total budget about $70,000.  Got $25,000 this year from SACUB; competition costs $42,000 would like anything that gets them more than $25,000.  Fundraise a lot of hours – 15 to 20 local events (Party in the Park, Oktoberfest, etc.).  5 paid bids per year; send in a video for judging.
Student government – Drew Smith, Savannah Bell
Office supplies, scholarships & stipends (officers and external and internal holdover senators).  Programs last year – bike share, book swap, off-campus housing site.  This year – kiosk in TUC for BTS tracker and events, monthly town hall meetings; cultural festivals; Mitch’s Mission; Black History month movie, LGBTQ library, sustainability month (t-shirts, water bottles).  Beautiful Links (8” hair donated) program coming up.  Letter-writing campaign to Kasich (importance of higher education); want to take buses to statehouse for rally for higher education; Government/Leadership Summit (hoping to have Rob Portman), MainStreet Stride and inauguration; first year experience leadership program supplies to buy, Earth Day program.  All funds spent based on approved funding from Senate bills.  Not asking for more funds.  Drew will send financial information including projections of the amount to be spent in Spring Quarter to be posted on SACUB’s Blackboard site
Medical Student Association – Laura Nemer
Student Government for medical school; programming & governing.  Each class has a student government; first years do most programming.  49 student groups use these funds; each one creates a yearly budget.  Treasurer allocates for the year.  If not spent by mid-March, gets reallocated to groups that request additional funds.  Mostly medically related, some athletic and music groups.  Programming, professional development, lunch seminars (related to specialties).  Each student pays $90 for funding of MSA events; MSA Treasurer runs – winter and spring clothing sales.  To allocate, look at previous year’s allocations and how they intend to spend their funds. 
Charter revisions – Section C Article V Attendance.  Two or more unexcused absences per term.  Ten calendar days for group to find a replacement.  13-0-0 approved.
Final Charter to be sent to all and will be on Blackboard. 
TUC/MainStreet requests will not be considered – SACUB does not control these line items.    We should have more clarity when Spring Quarter starts about the state budget and how much we will have to allocate.  Some suggestions were made regarding how presentations are made to SACUB.  Orientation could cover basic information about groups so no repetitive information is provided.  Groups could come to a separate orientation.  Consider that some groups’ leadership changes and an orientation might not work.  Sometimes questions asked by SACUB involve micro-managing the groups which may or may not be productive.  Resources folder for SACUB; examples for groups of an appropriate presentation might be helpful.  Your notebook includes summaries of the groups prepared last year.      E-mail Peggy any other suggestions.  
Minutes for 2/21, not sent.  Next meeting 4/4/11.  CCE, LGBTQ, SBA, Cheerleaders, nominations for SACUB exec board positions.  
Adjourned at 7:15 PM.
       
