Molecular Biology and Biochemistry (MBB) Graduate Caucus Meeting Minutes
Wednesday September 2nd 2015, SSB 6178
[bookmark: _GoBack]
Attendance

Present: Bruno Grande (bgrande; President); Navi Garcha (ngarcha; Vice-president); Jesper Johansen; Razvan Cojocaru (rca40; Treasurer); Kaylee Magee (kem3; Secretary and DGSC A Rep); Evan Quon (emq1, Social Events Coordinator); Julie Shay; Hamida Safi

Absent: Saeideh Shamsi (sshamsik, GSS rep)

Meeting Calls to Order, Appointments, and Approvals

Call to Order: The meeting was called to order at 11:30am in SSB 6178.

Appointment of Chair: Bruno Grande was chair at the meeting.

Appointment of Secretary: Kaylee Magee was secretary at the meeting

MOVE to Approve September 2nd 2015 Agenda: Motioned by Bruno, seconded by Jesper. Motion passes unanimously.

MOVE to Approve July 17th 2015 Meeting Minutes: Motioned by Bruno, seconded by Navi. Motion passes unanimously.

Business

1. Fall Semester Pancake Social

· Selected date: Friday September 18th 2015
· We have enough pancake mix and syrup
· Responsibilities:
· Bruno: Buying milk and cream, cooking pancakes
· Navi: Buying blueberries and strawberries and bananas, cooking pancakes
· Evan: Buying 3-pack of juice, 2-pack of whipped cream, paper plates, starting coffee
· Kaylee: Cutting fruit and morning prep, clean up
· Julie: Bringing ~ 10 vegan and gluten free pancakes
· Hamida: Cooking pancakes
· Anyone else that is available please help with cleanup

2. Caucus Membership

· Bruno has the emails of ~5 incoming students, will email them and invite them to caucus
· We can introduce them to caucus members at pancake social
3. Payday Socials

· Need to get labs signed up for Fall semester! The problem currently is that the small number of bigger labs end up frequently hosting while the smaller labs don’t feel they have enough people and don’t host often. To dos:
· Send around sign-up sheet for fall at pancake breakfast.
· Approach small labs individually with a proposed “group social” where they could partner with other labs.
· Try and make sure labs only have to host pay day social once every 2nd semester.
· Need to purchase more coffee soon. A few people have complained about the coffee quality but overall we plan on sticking with the same company because of the low price and fast delivery. Most people seem happy with the quality.
· Evan is going to start assigning people to get milk/cream each social. Since keeping track of small receipts and getting reimbursed can be time consuming, Razvan proposed keeping ~100 dollars in cash of caucus core funding and giving the assigned member 5 dollars each payday social for buying the milk and cream. We can still keep track of these funds via financial motions in the minutes, but taking out the cash in one lump sum will save hassle.

4. Halloween Pumpkin Carving Contest

· Date: October 30th at the biweekly payday social
· Evan proposed this year each lab be in charge of purchasing their own pumpkin. Everyone thought this was reasonable as it would be less than five dollars per lab. Therefore the MBB Grad Caucus just needs to be in charge of promoting the contest and the prizes.
· Kaylee can organize a websurvey to know which labs want to participate, and prizes can be Tim Hortons gift cards (exact amounts to be decided later).
· Whichever lab is hosting payday social that day can chose to bring candy if they wish

5. Christmas Party

· Date: December 8th (the gap day between classes ending and exams starting; this date has been convenient in the past)
· Location: Highland Pub
· We will be in charge of entertainment. Evan proposed this year the games not be science related to allow everyone attending equal opportunities to participate.

6. Grad Caucus Website

· Our MBB Grad Caucus website domain has been made: http://www.sfu.ca/mbbgrads
· We need someone to generate content using the new SFU CQ interface: Kaylee, Bruno, and Julie may be interested
· What pages would we like on the website:
· Our Team (pictures/positions/contact info)
· Colloquium (past winners/pictures/info for 2016)
· Calendar feature (listing caucus meetings)
· Caucus events (info about different socials)
· Minutes
· For Caucus Members (caucus resources, list of current responsibilities, etc)

Committee and Financial Reports

1. Treasurer’s Report from Razvan:

0. Currently -$47.55 in the bank account
0. Currently $364.50 in cash
0. Razvan will look into depositing $264.50 into bank (leaving $100 cash for milk and cream reimbursements for coffee socials

Financial Motions

1. MOVE that Bruno Grande be reimbursed $46.99 from Core Caucus Funding for purchasing a white board to hang in the SSB 7th floor to advertise caucus events. Motioned by Kaylee, seconded by Jesper. Motion carried with one abstention (Bruno Grande).

2. MOVE that Bruno Grande be reimbursed $5.18 from Core Caucus Funding for purchasing milk and cream for a recent payday social. Motioned by Kaylee, seconded by Jesper. Motion carried with one abstention (Bruno Grande).

3. MOVE that Navi Garcha be reimbursed $5.14 from Core Caucus Funding for purchasing milk and cream for a recent payday social. Motioned by Evan, seconded by Hamida. Motion carried with one abstention (Navi Garcha).

Meeting Closing

Next Meeting: Send out doodle poll to current active Grad Caucus members to schedule next meeting

Adjournment: Meeting adjourned by chair at 12:15 pm.

Minutes: Minutes will be sent to all departmental graduate students and to airo@sfugradsociety.ca and help@sfugradsociety.ca.

1

