NSAY Meeting Minutes
May 11, 2016 @ 1140 hrs
Location: HNES B27
I. Call to Order
This meeting was called to order at 1130 hour, chaired by Danny Wang

II. Roll Call
Danny Wang, Roy Luc, Cindy Trieu, Chimi Kuyee, Patricia Fueta, Hilary Lau, Paul Kim, Sophie Khaslavsky, Yu-Jim Kim, Marlo Salum, Kelsey Fallis, Claudia Messina, Chantelle Lindo

III. Regrets
Misbah

IV. Confirmation of Minutes from (date of last meeting)
N/A
V. Announcements
Goal is to make this a more collaborative effort.
Patricia: waiting for elections. YSNP (check communication officer to see if that’s available).
VI. Treasurer’s Report
Roy needs to meet with Suzie to figure out the budget.

VII. New Business

	Presenter: Kelsey and Claudia

	Description: CNSA (national student nursing association)

	Discussion:
· Kelsey (official delegate) & Claudia (AD), working towards getting 3 write limit change
· Metro convention centre conference to be held to discuss current issues in June to see if change can be made
· CNSA require one more AD

	Action Items:
· Hold an election in the fall to find AD

	Presenter: Danny

	Description: New/Old exec meet up

	Discussion:
· Yu-jin, Patricia, Roy, Chimi, Paul, and Chantelle all need to meet with their coordinator

	Action Items:
· All require contact information of their coordinator

	Presenter: Danny Wang

	Description: Event Calendar

	Discussion:
· Goal is to make a 4 month calendar (MAY to AUGUST) on what is going on with NSAY posted on the NSAY office and on NSAY website with a google calendar

	Action Items:
· Hilary purchase supplies to put up calendar and to be reimbursed for later on

	Presenter: Chimi Kuyee

	Description: Summer event ideas

	Discussion:
JUNE
· Hiking, 5k run, Camping, Barrie side and Milton can be options for Hiking trips. Dinner and movie night. Wonderland.
JULY
· Workshop
· IEN wishes to have an interview and resume writing workshop.
AUGUST
· study session with coffee and snacks

FALL/WINTER
· film screening: RING OF FIRE: about a nurse practictioner working in an aboriginal community.
· International nursing speaker, public health nursing, community health nursing, have people come over every month. (To be discussed during the July/August)

	Action Items:
JUNE EVENT
· Chimi pick event and date
· Hilary advertise for event through Facebook and social media
JULY EVENT
· Require a representative from career centre to host resume/interview workshop
· Chimi make arrangements for her preceptor to come help out
· Paul help bring in a RNAO representative
· Kelsey help bring in a ONA representative
· Include a station for MOCK interviews from career centre
· Hilary advertise for event through Facebook and social media
AUGUST EVENT
· Set up simulation stations, game ideas with prizes

	Presenter: Danny

	Description: Special Elections

	Discussion:
· Send an email on positions available
· Why they want to be a part of NSAY
· Get the google form set up before the next meeting

	Action Items:
· Get google form set up before the next meeting
· Set up date of deadline

	Presenter: Danny

	Description: Online Forum

	Discussion:
· Grace and Nancy gets flooded with emails and cannot respond to all
· NSAY has class reps who can meet with profs and faculty members
· Need to organize a way to get attention of different issues

	Action Items:
· Sophie and Marlo need to create class google forum or facebook page. Forum for students to voice their concerns and issues

	Presenter: Chantelle Lindo

	Description: Outreach program

	Discussion:
· Wishes to host an outreach trip to Dominican Republic or Indigenous region after April 2017 exam period for students who are interested
· May not be affordable, possibly start fundraising events
· Interview potential candidates, have them bring in resume and cover letter and see who are the most eligible candidates
· Marlo suggested international outreach may be a problem for IEN students, Some local outreach can be arranged too
· Goal is to set up 2 initiatives in Toronto
1. Homeless population
2. Harm risk reduction

	Action Items:
· Require a set in motion and deadline
· Chantelle start the outreach deadline plan during the summer
· Set up a committee/team to organize the interview and testing process
· Re-discuss the outreach plan in June and July and send out emails near August for students to participate
· Chantelle contact Georgian college and obtain checklist on how to plan an international trip
· Must find faculty member to run the outreach trip

SHIRT: $15 or PANTS: $15
TOGETHER: $25

YUSNMP: Patricia to set up google doc to create election.

	Presenter: Paul

	Description: NSAY office contract

	Discussion:
· Set up rules and regulation for the group
· Keep area quiet (small talk/study)
· Funding for a mini fridge?

	Action Items:
· Write up rules and regulation

	Presenter: Danny

	Description: Left over Scrubs

	Discussion:
· SHIRT: $15
· PANTS: $15
· Together: $25

	Action Items:
· Attempt to sell the items on Facebook
· If all else fails, give it out as a prize during events

	Presenter: Danny

	Description: fall election

	[bookmark: _GoBack]Discussion:
· Set up election

	Action Items:
· Patricia set up google doc for election

VIII. Adjournment
The meeting was adjourned at 1245 hours

oy 120188 140
v eyl 110,y Dy Warg

Dy Yy oL, iy T o Ky, Pt Fts, My Lo Pk
Ko S ey, Y . Mo S, Kt ok, Mo

fi

. Contrmationof Mt o e
Bt e s YN (s criecton ol st
e

[a—

s o s i 5420 o e ol o e

J—

P Ky

st N sl A s]

[S ———

Dot ReWOR ST

