

The Council of Student Leaders
October 1, 2012

- I. Call to Order by Kambrell Garvin at 7:00 pm
- II. Roll Call by Ashley Sineath
- III. Approval of the Agenda/Minutes
 - a. Approved by the Council
- IV. Committee Reports
 - a. Student Allocations, Jennifer Resech
 - i. Email is now working- studentallocations@winthrop.edu
 - ii. Three interviews this Friday, October 5, 2012
 - iii. Nearing \$2,000 allocated so far this semester.
 - iv. Please encourage organizations to apply for funding!
 - v. Next training session- Tuesday, October 9th in Digs 114 at 11:00 am
 - b. Political Action, Dillon Donalds
 - i. Thank you for helping with the table. We got over 50 applications filled out
 - ii. Must have applications mailed in by Friday
 - iii. Raising awareness about absentee ballots after this weekend
 - c. Campus Engagement, Ali Jensen
 - i. Working on Pep Rally and Tailgate
 1. Campus wide
 2. Working on budgets
 - ii. Homecoming banner competition- sending around an interest sheet
 - iii. Working on holding a tailgate for a regular season basketball or soccer game in order to increase student involvement on weekend
 1. Winthrop Soccer representative agreed that teaming up with the athletic department would be beneficial
 - iv. Estimate for buttons will be given to Kambrell and Chris
 - d. Campus Safety, Marcus Allen
 - i. No report
 - ii. Will have a meeting on Wednesday at 5:00 pm in the student suite in Digs.
 - e. Student Administration Liaison, Kentrell Jenkins
 - i. No report
 - ii. Will have a meeting tonight after CSL meeting to set a group meeting time
 - f. Sustainability, Marie Williams
 - i. Wellness Fair 8:00-12:30 on October 25th! Will be spreading the word about reusable bags
 1. Will be giving more information about the table and volunteers
 - g. Programming, Nora Webb
 - i. Tickets will be given at the next meeting in order for CSL members to begin selling
 - ii. Winthrop Olympics- Saturday, April 20th from 12:00-2:00 pm
 1. Discussing the different events and different clubs that will participate
 - iii. Garnet and Gold Gala – Happy Hour snacks and mock tails- working on the budget for the event to be approved by CSL Leadership
 - h. Public Relations, Mashario Morton
 - i. Facebook has been successfully updates
 - ii. Twitter has 218 followers
 1. Tweet about Monday meetings
 - iii. Flyer for CSL- if you see on campus, please take a picture and instagram/tweet WinthropCSL
 - iv. "Share the Air" flyer for the on campus smoking forum (Campus Safety Committee)
 - v. Homecoming flyer has been completed
 - vi. Please respond to Mashario's weekly emails about needing flyers for your events
 - vii. CSL webpage should be updated with Chair, Committees, Goals, Members, etc.
- V. New Business
 - a. Academic Council Meeting, Chris Aubrie
 - i. Changes in curriculum and course numbers

- ii. Cultural Events- complaint about number of cultural events. Last semester we have over 150 approved cultural events
 - 1. The quality of the program and the approval process might be lenient
 - 2. More variety and need of different times of events
 - b. Utilize the conference room upstairs and the computers! Room is for student organizations!
 - c. Dina's Place for the Smoking Awareness Forum- October 29th
 - d. Monday during Fall Break we will not have a CSL meeting
- VI. Old Business
 - a. Charter- Special Olympics Club
 - i. Facebook Page has been created- WUSOC. Interest meeting on October 15 at 7:00 pm in Digs 222
- VII. Chair's Report, Kambrell Garvin
 - a. Meeting with President DiGiorgio
 - i. We updated him on committee work and goals of the council for the year
 - ii. College Town Action Plan- created in order to make Winthrop more college friendly with Rock Hill.
 - 1. Winthrop as a gated community versus integration with Rock Hill community.
 - 2. Research Stages: Street car system to take students downtown for a possible shared library with Rock Hill and Winthrop
 - iii. Discussion by the council
 - b. Register voters! Tweet about it #wugottavote
 - c. Domestic Violence Awareness event! Discussion of the article in the Herald
- VIII. Open Floor (Announcements/Questions/Comments/Concerns)
 - a. Sigma Gamma Rho Thursday on the campus green common time- operation big book bag- school supply drive
 - b. Dining Services issues will be email to Kambrell
 - c. NAACP annual "HIV in you" in Dina's Place Tuesday at 8:00 pm
 - d. SAL committee members meet after this meeting
 - e. Follow the CSL page on twitter @winthropcsl
 - f. Ambassador applications due by October 11, 2012
 - g. New IFC president- West Rogers - Rogersw3@winthrop.edu
- IX. Adjournment by Kambrell Garvin at 7:53 pm