[image: kite]		IEEE University of Saskatchewan Student Branch
		Crystal So, 2011-2012 IEEE Vice Chair
		Ph: (306) 381-4567
		E-mail: Crystal.So@usask.ca

Meeting Minutes: 13 October 2011
Present: Craig, Crystal, Chad, Neil, Lindsay, Sasha, Jordan, Ben, Kyle, Cinnati, Rebecca, Professor Bui
Last Meeting's Minutes:
	Motion to accept - Sasha
	Seconded - Rebecca

Craig (Chair):
· Luncheon with new dean candidate
· Only 2 candidates right now
· Don’t have contract with current dean’s funding
· They are working it out
· Dean’s funding has $30000 a year, but they have a certain amount of carry-over each year
· We might be able to get additional funding this year
· APEGS funding – different this year
· Have to send in report about what we did with their funding last year
· Include pictures
· Why important
· They will send out email
· Not HVC, but got it for Calgary Trip
· Jacket orders due at the end of October
· $80
· Might make a dollar or two on each
· There is sizing table usually by Mechs or other disciplines
· We need a date for the BBBS
· Saturday, Nov. 26th? Talk to them
· Early afternoon
· What is Engineering – Nov. 8/9th?
· We need a rep
· Trip to Regina, one day in Regina, one day in Saskatoon
· Make Powerpoint, talk for five minutes
· Maybe Rebecca and/or Crystal

Crystal (Vice Chair):
· Levitating globe
· Will send out links for a nice-looking one
· Vote next week maybe

Chad (Finance):
· Went to do deposit for Illumination but put it into IEEE account accidentally
· Motion to transfer $2250 from IEEE account to Illumination account
· Ben seconds
· Motion passed
· Thinking 4-6 new chairs - $600
· We started the year with about $8000 so we can spend some of it
· 2000-2003 they made $1000, after that about $300 until recent years (don’t have)
· Chairs
· Neil motions to buy five more chairs
· Sasha seconds
· Motion passed

Neil (Public Relations):
· Currently writing email
· Set deadline for jackets to be Oct. 27th – use sheet and put money in cash box
· Calgary Trip
· Non-IEEE members paid a little more
· SESS does not want it labelled as SESS events – Engineering Events

Lindsay (Academic):
· Made non-inverting op-amp circuit that ran music with LED today
· Tutorials
· Materials and EE201 Midterms approaching
· Start SPARC a bit early?
· McNaughton Grant – due at start of November
· SED – Cinnati will contact someone
· Boards are good for second/third years

Sasha (Social):
· Meeting with Mechs next Monday
· Hasn’t written report from last year – will do

Jordan (HVC):
· Met with Rock 102 this morning
· They will give us a pretty good deal
· Time will be around like last year
· 2 weekends with 20 advertisements each – 6am-1am (during day)
· Charge a little more this year – maybe about $2000
· They want us to do Prostate Cancer
· Charity at St. Paul’s – Neurology
· Will send out letters to other charities
· Committee meeting next week – got a few people
· Emailed Saskatoon Ball Hockey League
· Cheque signing – Oct. 19th at 11:30
· Someone did not receive receipt last year – Cinnati is now treasurer
· Craig and Cinnati will deal with it
· Great Western didn’t respond to SESS so they are going with Molson’s
· Molson’s cut them a flat cheque for $750 and they only had to put their names on things they sell and a bit of advertising
· We can go with Great Western if we want but we could go with Molson’s as well
· SESS will get back to us on that
· Great Western only sponsored us last year because they thought it was in the contract

Ben (Illumination):
· Got keynote speaker
· Albert Rosa
· Coming in Friday afternoon and leaving Saturday afternoon
· Do warm up at Wine & Cheese, and keynote speech in the morning
· Emailing companies – no money yet
· Picked the Sheraton and in the process of evaluating contract
· APEGS – let Ben know if there is any information
· Dean’s Office – find out what categories are so we can get money

Kyle (Robotics):
· This Friday at 5:30!
· Says wrong time on website
· Meet in Tau

Cinnati (Graduate Student):
· Grad event next week
· Email Cinnati if you do not want your picture on the IEEE website by your name
· CLS tour next week – cut down number from 30 to 15 but now he has 16 signed up
· Will Cinnati have to give up his spot??

Rebecca (Graduate Banquet):
· There is a meeting next week regarding selling food
· Chad will attend
· Don’t need to report how much you make every week

Professor Bui (Advisor):
· Forming new chapter running in tandem with our the student society
· Eta Kappa Nu
· UBC is now interested
· We might have a sub-committee, will run separately
· Technical events, tutorials for other students, high school events
· It is a big deal in the States
· Must be in top percentile of class
· Have to hold ceremony for those admitted
· Doesn’t have to be separate – could be incorporated into IEEE Student Branch which is better because we don’t have a whole lot of student involvement

Adjourn:
	Motion - Craig
	Seconded - Neil
Next Meeting: 20 October 2011

image1.png

