CSL Meeting Minutes for January 14th, 2013

- I. Call to Order: Kambrell Garvin at 6:59 p.m.
- II. Roll Call by: Ali Jensen
 - a. Present: Kambrell Garvin, Christopher Aubrie, Ali Jensen, Ashley Sineath, Ashley Roberts, Mashario Morton, Tevin Brown, Kathryn Steverson, Dillon Donolds, Alexander Mason, Victor Volious, Kaundra Belton, Shareta McBride, Jacob Mumpower, Meagan Mack, Christine Counts-Davis, Emily Carter, Rachael Lawniczak, Brandon McKellar, Jasmine Washington, Jasmine Richards, Nora Webb, Kiere Graham, Callie Boyer, Michelle Slaughter
 - b. Absent: Matt Singleton

III. Approval of the Agenda/Minutes

- a. Agenda: Motion to Approve-Michelle Slaughter Seconded- Nora Webb approved unanimously by all present
- b. Minutes: Motion to Approve- Nora Webb Seconded- Kathryn Steverson approved unanimously by all present

IV. New Member Elections 7 open spots

- a. Michaela Dunbar
- b. Ian Deas
- c. Abby Carroll
- d. Joshua Watts
- e. Durrell Keith
- f. Zakiya Clemons

V. Committee Reports

- A. Student Allocations- Chrsitopher Aubrie
 - \$18,500 allocated, same as last week, next training session Friday January 18th in Dina's place, 2pm interview January, new applications for the CSL general committee SAC meeting
- B. Campus Engagement- Michelle Slaughter
 - Rivalry weekend flyers are finish, facebook events created add your friends, change in host for open mic night (Chelsea and Will from Venus vs Mars), late night pep rally confirmed, apps online for rivalry weekend events 100% CSL participation
- C. Programming- Nora Webb
 - a. Thanks to everyone who came out to the Gala, and her committee. Discuss play and Olympics next week, \$360 accumulated from the Gala
- D. Campus Safety- Jasmine Richards
 - a. Got B3 videos done, get posters with QR codes on them, would like more members on Campus Safety
- E. Student Administration Liaison (SAL)- Rachael Lawniczak
 - a. Meeting with Dean Marlowe on Friday
- F. Sustainability- Emily Carter
 - a. Committee is staying after to go over the agenda for this year, sustainability resolution will be drafted to make sustainability permanent on our campus, event March 26th climate change and what it has impacted: Super Storms (Occupy Sandy for the documentary)
- G. Public Relations- Mashario Morton
 - a. Twitter 367 followers, rivalry weekend flyers have small errors (What's Your Flavor time will be 2 p.m. not 12 p.m.), Election flyers will be finished by the 21st of January, committee meeting tonight after CSL meeting
- H. Elections Committee- Christine Counts-Davis
 - a. Get Mashario the dates to lock in interest meetings Feb 4th at 6 pm in Digs 114, Feb 5th common time, Feb 7th common time, Feb 8th 2 pm, debate and rally on Monday

VI. New Business

- A. Student Leadership Diversity Conference
 - a. Columbia, SC Feb 2nd 9:30 am to 4:30 pm conference saved 20 seats for this conference

- B. Bystanders Intervention
 - a. Thursday 3 p.m.- 5 p.m. discussing violence, bullying, sexual assault

VII. Old Business

VIII. Chair's Report

a. Meeting with president in the next couple of weeks, buzz negative and positive about the Bessie Moody-Lawrence resolution, be delicate with Tillman's history

IX. Open Floor (Announcements/Questions/Comments/Concerns)

- Meg Mack- anyone who is interested in Swagger Jacked Tuesday this week and next week room
 223 in Digs in Wednesday West 122 8:30-9:30 p.m.
- b. Chauntice Buck- NPHC if you want to seek membership next Tuesday at 8 p.m. in Richardson Ballroom
- c. Callie Boyer- John Cassidy at 8 p.m. in Tillman, Friday 8 p.m. Hanna Russell, Movie on Saturday Boycott 7p.m. and 9:30 p.m. Dina's Place
- d. Rachael Lawniczak- points system, mail cpc@winthrop.edu events so they can email it out to their chapters Winthrop.edu/ofsa
- e. Jasmine Richardson- volunteer Tuesdays and Thursdays 4-6
- f. Kambrell- next Monday annual MLK vigil in Dina's Place sponsored by Alpha Phi Alpha and next Thursday he will be hosting open mic night with Colleen Rice in the Edge at 8 p.m.
- g. Tevin Brown- Wednesday at 7 p.m. the Men's Basketball team and on Saturday at 1 p.m. Women's team playing Presbyterian College, let Tevin know about suggestions for athletic events

X. Adjournment

- a. Entertained Motion: Kambrell Garvin at 8:17 p.m.
- b. Motion to adjourn- Dillon Donolds
- c. Seconded- Alex Mason
- d. Approved by all present