[image: \\windows.uwyo.edu\student\storage\jsmit147\Desktop\Non-Trad Logo for email.png]

MEETING AGENDA

Thursday, October 16, 2014 at 12:15 pmOfficers:
	President - Joseph Coykendall
	Vice President – Sarah DePaolo
            Secretary – Jordan Ogden
            Treasurer – Jeff Smith


Union room 002

I. Call to Order 12:20
II. Approval of Minutes Approved
III. Approval of Agenda Amendment to old business 
then approved
IV. Communications
· Advisor – Macki Snyder – present
Talked to Ricardo about Senate meetings
Ex-Officios should try to stay the entire meeting, but is not necessarily mandatory
Went over evaluating events after putting them on
President – present
Deferred report
[bookmark: _GoBack]Vice President – present
Shared on her hunting trip
Talked about/encouraged participation in the Wyoming Women’s Foundation
Secretary – present
Talked about Senate
Relayed that the Child Care Scholarship still needs to be awarded, closes Oct. 24
Shared WyoVocal news on Wifi being brought up to committee, committee yet to be determined
Working on creating a google account for NTSC
Brought up possible bowling night down the road
Treasurer – present
Submitted the voucher for Safe Treats candy and decorations
Registered Safe Treats as an event on collegiatelink
Intern – Kyle – present
Deferred report
V. Committee Reports
· Graduate
Working on Snowball
Meeting with committee Monday Oct. 20 at 3 pm
Looking to do it in Late November
· Public Relations
Approved Tailgating
Everyone to register for collegiate link
Talked about everyone registering their events, i.e. snowball, bowling
Discussed possible NTSC meeting days times for next semester
Suggests a sign in sheet for meetings
Beneficial for sending minutes to attendees
· Activities: No report
· Housing & Childcare: No report
· Elections: No report
VI. Old Business
· Storytime/Open Gym
Jeff communicated with the two sisters about getting names of those who come
More new and previous attendees are coming
Ben and Sigma Nu will start facilitating gym time
· Safe Treats
Joe can now pick up voucher
Talked about sending out an email calling volunteers to help decorate
· Tailgating
Start 10-11 am
Free Food/Drink while it lasts
· Kick n Flicks / Adults (Parents Night Out)
Discussed parents night out
Response from an email to be sent out help determine if it should be pursued
Scholarship
Child care scholarship will close Oct. 24
Will send list of other scholarships for Non-Trads in an email
Another student is needed to attend the Child Care Scholarship application review night
· For the good of the Council
VII. New Business
· Topic of the Week:  "Bringing Your Passion to Volunteering"
Discussed need to find what people are passionate about and getting them involved
· Proposal: add PR Position
Discussed the responsibilities/duties
Trying out position for two coordinator and evaluate response
· Constitution 
To be discussed next week
· For the good of the Council
VIII. Announcements
Proposed that committee has discussion over what to report at Senate meetings
IX. Adjournment

image1.png
NFEE Non-Traditional


