MINUTES OF THE
MOUNT HOLYOKE COLLEGE
[bookmark: _GoBack]STUDENT-ATHLETE ADVISORY COMMITTEE (SAAC)

Sunday, March 9th, 2014 – Kendade 305 7– 8 p.m.

MHC Student-Athlete Advisory Committee
Meeting Minutes
Sunday March 9, 2014
Page No. 1

Participants:
Ashley Avila, Crew
Claire Fahrner, Crew
Rose Donahue, Crew
Dana Fry, Cross Country
Emma Tolerton, Cross Country
Elizabeth De Leon, Cross Country
Laura Von der Porten, Equestrian
Claire Herlin, Equestrian
Jessica Taylor, Field Hockey
Katherine Guinee, Field Hockey
Allison Slysz, Field Hockey
Hannah Lozinski, Golf
Katie Poulin, Golf
Nicole Perkins, Lacrosse
Taylor Hough, Lacrosse
Lily Rosenberg, Soccer
Zoe Marshall, Soccer
Sarah Anischik, Tennis
Anna Hartman, Squash
Catherine Ryan, Squash
Allison Shilling, Squash
Cathleen Pruden, Swimming and Diving
Rachel Boynton, Swimming and Diving
Sarah Anischik, Tennis
 Michelle Cai, Tennis
Jenny Ochterski, Track and Field
Janelle Portman, Track and Field
Corina Willner, SGA Liaison, Vollyball
Becca Rogers, SGA Liaison
Molly Lapointe, SGA Liaison
Summer Hutcheson, Athletics Administration

The meeting was called to order at 7:01 p.m. eastern time by the chair, Allison Slysz. The members noted above were present.

1. Welcome and Announcements

· Ms. Slyz Brought the meeting to order.

2. “What will you do?” admissions presentation (admissions department)

· Katherine McGraw-office from the Office of Admissions informed the committee of #whatwillyoudo campaign, each person created a poster and took a picture.

3. Approval of Minutes (Ellie De Leon)
· It was VOTED “that the minutes of the Sunday, February 23th, 2014 minutes be approved as written.”

4. Update: peck school (Corina)
· Ms. Willner reported that she and her team of volunteers started visiting peck school and working with children in local schools.

5. Discussion: budget allotment

· Needed funds for the upcoming year were discussed. Possible events requiring funding included a faculty mixer, field Day, and GOW. Face paint was added to the GOW list.
· Ms. Hartman informed what has been added to the budget request and took suggestions.
· Possible fundraisers were also discussed

6. Update: NEWMAC SAAC (Summer)

· Ms. Hutcheson introduced the topics for discussion at NEWMAC SAAC. Topics included: championship hosting feedback, ideas for conference wide initiatives, the DiSC assessment, and others.

7. Call for Experience MHC volunteers
· Members were asked to volunteer for Experience MHC April 12th and 13th to greet accepted students.

8. Meet with NSAD/DIII week subcommittees:

· Committees discussed next steps, set up necessary meetings, set deadlines for progress.

9. Next Game of the week:

· Crew, March 30th , hosted by squash
· Ms. Rosenberg made an announcement that MHC was hosting the Japanese National team playing UMASS and Williams during their time here. She encouraged members to attend games and show their support.

10. Next Meeting: Sunday, March 9th, 2014 from 7-8 p.m. (Kendade 305).

11. Adjourn. The meeting was adjourned by Ms. Slysz at 8:07 p.m.

March 29, 2014/ERD/SLH
