
Nursing Students’ Association of York
MINUTES
Monday April 30th, 2012
Location: Skype
11:00 am

1. Call to Order
Meeting called to order at 11:04 am, held over Skype and chaired by Henry Madubuobi.

2. Roll Call
Henry Madubuobi			President
Valerie St-Denis			 Vice President
Gennie Mae Sabeniano			2nd year IEN representative
Samantha Chin-Fook			4th year collaborative Representative
Sarah St. Pierre				Advertising coordinator
Philip Wong				2nd Entry Representative
Allyson Harvey				Events Coordinator
Sara Di Capo				CNSA Representative
Aishat Agboluaje			Outreach Coordinator (arrived at 11:29am)
			
Minutes Taken By
Valerie St-Denis				Vice President

Guests
Angela Apresto			RNAO Student Liaison (arrived at 11:49am)

John Paolo				RNAO Student Liaison (arrived at 11:34am)

3. Regrets

Emily Mak				Secretary
Christian St-Louis			Treasurer

4. Announcements

5. Confirmation of Agenda
Motion: Motion: “To confirm the Agenda for Friday, April 20th, 2012 as presented”
Moved by: Henry
Seconded by: Philip

Amendments
Added to Agenda: Philip motions to add to the meeting agenda, “Stethoscopes” to 9c

All in favour: 8
Opposed: 0
Abstain: 0

 CARRIED

6. Confirmation of Minutes

Motion: “Motion to accept minutes from the last meeting.”
Moved by: Henry
Seconded by: Sarah
All in favour: 8
Opposed: 0
Abstained: 0

CARRIED

7. Executives Reports
None

8. Unfinished (Old) Business
Deferred

9. New Business

a) Nursing Week event planning
Ally: Suggests we tell students to wear either their scrub top or bottom, we set up a booth, and give assessments to students coming by the table (example: BP clinic)
Henry: Believes that the purpose of Nursing Week is to get the word out about nurses to the general public by giving out handouts on how to manage their BP and information about RNAO and membership
Val: Feels we should ensure we do not diagnose any student that comes by and that RNAO memberships not be given out that week due to short duration of yearly membership
Sarah: We should handout pamphlets about health promotion, what are risk factors, etc
Henry: Will talk to Rubio about obtaining handouts and we should also contact RNAO and the faculty for pamphlets
Sara: Will bring RNAO posters she obtained from the RNAO AGM
Henry: Will look into obtaining tables for Vari Hall even if club is not ratified
Gennie: Concerned we do not have enough stethoscopes or BP cuffs. After a discussion, we have at least 8 stethoscopes and 4 BP Cuffs (Sam, Sara, Aishat, and John)
Sam: Suggests we make an announcement to involve the rest of the nursing body to participate as volunteers (Sarah and Sara agree)
Henry: Suggests we get students to donate the nursing posters they created in class to display during Nursing Week and give free swag to those who participate (Ally can provide hers)
Sarah: believes that this is a great way to foster collaboration among programs to interact
Group: Set date and time: Tuesday, May 8th 12:30-4pm and Wednesday May 9th 2:30-4pm
Gennie offered to help set-up tables the first day and recruit a few nurses to help her out.
Aishat joined meeting at 11:29am.
John joined meeting at 11:34am.
Both Aishat and John will help Gennie with set-up the first day. Valerie and other 2nd entry students can help out after their class by 2:30pm.
Ally: Get the word out on facebook and ask for volunteers to fill all time slots. Inform students to wear their scrubs, there will be a BP clinic, swag, posters, and handouts.
Henry: will work on posters to be brought
Sarah: will write up facebook message
Gennie will make a class announcement with IEN students in class on May 7th utilizing the information Sarah wrote on facebook.
Philip will make a class announcement with the 2nd entries in class on May 7th utilizing the information Sarah wrote on facebook

Aside:
Sam: Wondering when Sarah will send out the outline for our blurb about us for NSAY.
Sarah: Will send it out after meeting and we have 2 weeks to send it back to her.
Phil: Says Emily will bring her camera to the next meeting to take everyone’s photo so that they are uniform and professional

Henry: We will all wear scrubs on Tuesday and Wednesday at the event. He will email Ruth about posters
Ally: Wondering if we should do lung and msk assessments? Have students pick out of a hat or spin a wheel?
Sara: Also suggested we allow non-nursing students to try our stethoscopes
Val: Will email Andrea Meghie about utilizing NRC equipment for the table.
Sam: Believes we should use the NSAY banner at all NSAY events.

Angela joins meeting at 11:49am.

b) RNAO Reps			
Henry: Would like to see John and Angela involved in NSAY by getting us RNAO handouts.
John: not sure RNAO has pamphlets but believes we can discuss the other professional groups like CNSA (Sara) and discuss those as well.
Henry: Would like to see RNAO involved to give us funding for some of our events
Val: Appletree may be able to get us pamphlets for Nursing Week. We need someone to go and ask them about this. Valerie will also email Sarah the RNAO poster that can be designed for Nursing Week and paid for by RNAO.
Angela: Will look into obtaining Smoking Cessation pamphlets from the RNAO.
John: Will email RNAO about health promotion pamphlets

9c) Stethoscopes
Philip: Has collected literature about the different features of stethoscopes and will email the group this.
Sarah: Believes the Classic 2SC are the appropriate stethoscopes for our student body
Val: Last year we could have selected a wide variety of stethoscopes in many colors. The Classic was about 72$
Phil: We will need to make up our own form and believes we should sell the one kind (Classic 2SC). He is wondering if we should order a bunch beforehand or do it the same way as last year.
Group: same as last year and we have lots of time

10. Date and Time of Next Meeting
Proposed date is May 15th 2012 at 3pm as an executive Meeting in NSAY room

We would like to see Ann Crozier and Claire Malette participate in the next meeting, but the agenda needs to be provided ahead of time to ensure they are needed at the meeting.

Agenda items for next time: - Welcome Week (Ally)
			 - Prepare Welcome Week information for Martha Rogers (Sara)
			 - Prepare and make list of what should be included as information in the new student package (Sarah) and put Stethoscope order sheet in information package (Ally)
			 -Discuss meeting with Aroosa from HealthAid on May 22nd 1:30-2:30 but will attempt to change the time to accommodate more NSAY students (Aishat)

11. Adjournment
Motion: ``I motion that this meeting be adjourned at 12:14pm``
Moved by: Henry
Seconded by: Ally

All in favour: 10
Opposed: 0
Abstain: 0
CARRIED

