GCP Winter Conclave Meeting
January 9, 2016
Welcome and Roll Call (Called to order at 09:16 AM CST):
· Satrap - Dr. Grant McGuffey
· Vice-Satrap - Dr. Ross Woods
· Secretary - Kameron Kelley (absent)
· Treasurer - Yousef Behbahani
· Historian - Fernando Diggs
· Chaplain - Mallory White
· Parliamentarian- Jeremy Osborn
· GCC Delegate- Dave Carbonell (absent)
· GCC Alt-Delegate- Brant Roberts (absent)
· Immediate Past Satrap- Dr. Zac Renfro
· Supervisor- Dr. Belma Muharemovic
· Assistant Supervisor- Dr. Sanaz Farhadian
· Psi
· Beta Rho
· Gamma Zeta
· Gamma Omega
· Delta Gamma
· Delta Eta
· Epsilon Kappa
· Epsilon Lambda
· Auburn Graduate
· Birmingham Graduate (absent)
· Louisiana Grad
· Middle Tennessee Graduate
· North Alabama Graduate
· South Alabama Graduate
· Tennessee Graduate

[bookmark: _GoBack]Reading of the 2015 Winter Conclave minutes waived (motion made to approve minutes by Immediate Past Satrap, Seconded by Delta Gamma) – posted online

Communications from Grand Regent – Brother Latha Radakrishnan (given by Past Grand Regent Brian Riesetter and Assistant Supervisor Sanaz Farhadian)
· Executive committee has gotten a lot of complaints about risk management issues (8 since 2015 GCC)
· Read letter from Latha Radakrishnan about importance of risk management and violating the:
· Hazing Policy
· Social Media Policy
· Inappropriate advertising using the fraternity name
· Regrets being able to not attend due to being in Tokyo, Japan

Grand Vice Regent – Brother Robert Mancini
· Attending 4th GCP meeting
· 58th GCC location will be announced at APhA Annual Meeting in Baltimore, MD
· Would like to collect stories from brothers about their GCC experiences
· Please forward to official Grand Vice Regent email account
· Important for chapters/individuals to fundraise for GCC
· Grand Vice Regent is also the chair of the Policy Committee
· If you need to reference a policy, make sure to go to kappapsi.org to get the most up-to-date policy or contact Grand Vice Regent with questions

Grand Counselor – Brother Christy Askew
· Reminded that Grand Counselor’s purview is legislation and bylaws
· Collegiate chapters are up-to-date on ordinances
· Delta Eta, Louisiana Grad should update
· Auburn Graduate, Middle Tennessee Graduate, and South Alabama Graduate should update soon
· All collegiate chapters are up-to-date with their taxes
· Louisiana Graduate, Middle Tennessee Graduate, and South Alabama Graduate please contact Grand Counselor with EIN
· Also important to be cognizant of professionalism

Grand Historian – Brother Melissa Buchanan
· 2011 History Book is available for $9.99 on four different electronic media platforms
· Please submit chapter history report forms and chapter newsletters
· Is available online
· Discussed current charge of interviewing the former Grand Regents and Editors of the Mask
· Please send questions or inquiries

Communications from Grand Ritualist - Brother Jason Milton (given by Assistant Supervisor Sanaz Farhadian)
· Regret not being able to attend
· Securing a new vendor to obtain more cost effective regalia
· Updating the ritual book

Graduate Member-At-Large –Brother Michael Starvaggi
· Attending 1st GCP Meeting and 1st trip to Mississippi
· Installation of 2 graduate chapters coming up
· Jacksonville Graduate – Feb 6
· Palouse Graduate – Apr 16th
· Grad chapters should be hearing from the committee soon for ideas of activities that have worked in the past, the structure of dues, and collection of volunteer dues
· Graduating Brothers
· If you know where you are going, please contact the grad chapter using the graduate referral in your area so you don’t lose touch with the fraternity
· If you don’t know where you are going after graduation, contact grad chapter of your current location
· Please use the graduation ritual
· Make it special!! Honor your graduating brothers and utilize your alumni.
· Use platforms other than Facebook to contact brothers of events, etc. because many alumni don’t have Facebook

Collegiate Member-At-Large – Brother Karen Hoang
· Starting a series of webinars
· Surveying collegiate chapters to see what works to compile list
· Please add new brothers to all social media so that they can stay informed
· Any comments, concerns as a collegiate brother contact by email or Facebook

Communications from Executive Director and Past Grand Regent – Brother Johnny Porter
· Be sure to take heed of risk management
· Have had a risk management issue reported in the last 10 days
· The current behavior is making it difficult for the fraternity to grow
· It’s difficult to get established at new schools/colleges of pharmacy due to a negative reputation
· Bliss Winner – Ken Roberts from the Psi Chapter
· Will be awarded at the APhA Annual Meeting
· M-Cards
· Have the pledges fill out their own M-Cards on the website after initiation
· P-Cards
· We still have pledge cards available
· Contact Central Office
· Next Saturday is the installation of Zeta Omicron in Jordan, UT
· Risk management insurance increase 7% but fraternity is not increasing cost for brothers
· If province meeting is held at hotel, we have a limited amount of liability insurance but there is a charge that must be paid for the hotel to be added to the fraternity policy to be a beneficiary
· Possible for the charge to be paid by the hotel but may need to be paid by host chapter
· Kappa Psi Leadership Symposium is a new program beginning in July
· Will be held the last week in July
· Each chapter will have one member attend
· Central Office will pay for food and hotel
· Member/Chapter is responsible for travel and minimal registration fee
· Don’t hesitate to contact Central Office for any needs

Recognition of visiting brothers from Satrap Grant McGuffey
House Updates – Brother Mallory White
· If we need to seek shelter for severe weather, follow Beta Rho brothers to basement
· Lunch will be served in the atrium (South Depot Tacos)
· Please keep auditorium clean
· Restrooms are outside of the atrium and go right past the library
· Shuttle service is great. Thank you to Brian Reisetter for arranging that.
· No incident reports last night. GCP is awesome!
· Chapter reports should be submitted to Brother Fernando Diggs
· Brother Zac Renfro created a Guidebook that will be useful for the weekend
· Follow ritual protocols for entering and exiting room while the meeting is in progress
· If you are using the conclave hashtag be sure to follow the picture policy

Satrap Report – Brother Grant McGuffey
· Big year of growth for province in membership
· Gained North Alabama Graduate
· Reception and banquet dinner in Huntsville, Alabama
· Young executive committee but leadership has grown exponentially
· Would like to thank the hard work of our committee chairs
· Big charge was to expand the communication within the province
· Started a DropBox to gather information from each officer so future officers can use utilize information
· Updated website
· Updated social media
· Increases contact with regents via executive officer contact before each conference call
· Utilized collegiate brothers to interview candidates for International Office
· Held a philanthropy event during caucus at GCC in order to solidify our provincial bonds
· Thank you for the opportunity to serve
Vice Satrap Report – Brother Ross Woods
· Has had a great time serving and working with current executive committee
· Has strived to increase communication and with committees so that they have an active role in the province
· Established website, province logo, visited both grad and collegiate chapters, and established a fundraising program
· Would like to continue process of collegiate brothers interviewing candidates for International Office
· Would also like continue philanthropy at GCC
· Also was able to assist in initiation of North Alabama
· Worked with EC and advisory committee to establish the GCP Cornerstone Award and scholarships. Would like to get those out so that chapters can be aware and utilize them.
· Would like an increase of both committee and chapter roles within the province.
Secretary Report – Brother Kameron Kelly (given by Satrap Grant McGuffey)
· Regrets not being able to be in attendance
· Updating all province records including chapter rosters, executive committee, and chapter regents
· Created the Province dropbox account to improve communication within the executive committee
· Maintained the minutes from each conference call
· Was a resource for chapter progress reports
· Thank you for allowing me to be your secretary
Treasurer Report – Brother Yousef Behbahani
· Current Balance: $4,985
· Please pay your province dues if you have not yet at this point
· Began fundraising program and we will be selling sweatshirts today
· Graduate chapters please contact so that contact information can be updated

Historian and Publications Committee Report – Brother Fernando Diggs
· 100% article submissions for all 2015 Mask publications for Collegiate Chapters (Winter, Spring, Summer, and Fall)
· Gulf Coast Province photos were well represented in the Mask
· Winter – 11 GCP Pictures
· 
· Spring – 2 GCP Pictures
· 
· Summer – 10 GCP Pictures
· 
· Working on finalized template but deciding how to publish current content without rehashing mask articles
· Obtaining the current status of Newsletters from all Chapters and assist in the developing of a newsletter if they do not currently have one
· In progress
· Create Province Newsletter and send out to the national listserv and Social Media at least once a year
· Created and maintained Instagram and Twitter accounts
· Created a GCP twitter and Instagram account
· Would like chapters to submit pictures, alerts, etc. that they would like to reach the province to make them more active
· Twitter: @KY_GCP
· Instagram: @kappapsi_gcp
· Established hashtags for events
· #GCPConclave2016
· Created and maintained the Gulf Coast Province website, ensuring the most up-to-date information is being provided to the province
· http://kappapsigulfcoastprovince.weebly.com
· Obtained and provided links on province webpage of current status of Chapter websites and assist the individual chapters within the province in creating and maintaining chapter websites
· Please contact Historian if most current chapter webpage is not linked
· Worked with fundraising committee to create GCP logo which will be used to create fundraising items
· Logo created based on design from Brother Julianne Willis, 
· Currently working on guidelines on how to utilize the logo, e.g. must be used with fraternity name and chapter letters

Chaplain Report – Brother Mallory White
· Set great goals in her speech but feels as though she did not meet all of her goals because she wanted to ensure a great Province Assembly
· Had a great time working with the Executive Committee
· Wanted to contact chapters about rituals and any concerns
· Conference call class or guide to give to chaplains to clarify rituals

Parliamentarian Report – Brother Jeremy Osborne
· Deferred report to Legislative Committee Report

Immediate Past Satrap and Advisory Committee Report - Brother Zac Renfro
· Has enjoyed working with Executive committee and to see us grow
· Mobile App
· Shared photo album: please adhere to picture policy
· General info Link: Can access conclave website, province website, and CE information
· Thanks so much to the committee members for their help

Province Supervisor and Assistant Supervisor Report - Brothers Belma Muharemovic and Sanaz Farhadian
· Introductions to the province
· Congratulations to Brothers Fernando Diggs and Michelle Leatherwood on being awarded Foundation scholarships
· Congratulations to Grant McGuffey on being selected as Mountain East Assistant Supervisor
· Congratulations to Gamma Zeta - #7 Collegiate Chapter
· Congratulations to Delta Gamma - Top Performing Chapter
· Showed how to retrieve the Fall Packet
· Please submit membership rosters for dues
· May be paying more or less than you currently should
· Be sure to also update chapter officer information and faculty member roster
· Discussed dates that dues, initiation fees and risk management fees are to be submitted for both collegiate and graduate chapters
· Demonstrated how to apply for M-Cards
· Talked about filing for taxes
· Should be done yearly
· Be sure to do at least once every three years to prevent loss of tax exempt status
· Chapter ordinances should be reviewed annually and submitted to Grand Counselor at least once every four years
· International Communication
· Please utilize the national chapter email: chaptername@kappapsi.org
· Google Group
· Twitter
· Facebook Page
· Upcoming Deadlines
· See Report
· Policy Updates
· Apparel: Must go through GreekLicensing.com to find vendors to make Kappa Psi items and find an approved vendor
· Can add a vendor and usually approved the same day
· Risk Management
· Policy Updates
· Any incident needs to be reported immediately to the chapter GCD
· Updated list of possible sanctions
· Brothers and pledges need to sign the acknowledgment form at the beginning of the pledge period
· Should be held at the chapter level while brother is a collegiate member
· Should be reviewed annually
· Graduate Chapter Establishment/Reactivation
· Strengthened conditions to start or reactivate a chapter
· Social Media Policy
· Common sense but please review
· If someone contacts you about a posting, contact Central Office before responding
· Anyone participating on our social media needs to be a Brother
· Picture Policy
· No alcohol!!!
· No sexism or obscene gestures
· No racism
· No illegal activities
· Hazing Policy
· It is still hazing even if the pledge wants to participate
· Alcohol Policy
· Alcohol should not be the primary purpose of any event
· Chapter Delegates
· Please discuss all of the policies with your chapter brothers so that they are aware
· Email GCD and cc the supervisors that this has occurred by January 31st
· Shared list of upcoming province assemblies and initiations

Legislative Committee and Parliamentarian Report – Jeremy Osborne
· Ensured we adhered to the bylaws
· Thanked committee members for assistance with contacting chapters about updating bylaws
· Be sure to be familiar with Robert’s Rules of Order
· Please see Parliamentarian or Satrap regarding resolutions
· Amendments
· Nominees being present to run for office
· Election of GCC and Alternate GCC Delegate

Auditing Committee Report – Kameron Kelly (given by Vice Satrap Ross Woods)
· There have been no discrepancies and the total amount in the bank is $4,985.65

Province Development Committee Report – Joshua Farrell (given by Vice Satrap Ross Woods)

Philanthropy Committee Report – Jessica Yost (given by Vice Satrap Ross Woods)
· Created Facebook group for committee
· Established a province philanthropy for GCC
· “Cards for Hospitalized Kids”—cards created for children’s hospitals
· http://www.cardsforhospitalizedkids.com
· Established a province philanthropy for GCC
· Food drive for school children in need on weekends and holidays
· http://oxfordlovepacks.com/web

Province Assembly Committee Report – Mallory White
· Has been 25 years since Beta Rho hosted a Conclave
· Found a t-shirt from that last Conclave
· Selling a new shirt based on the old t-shirt and funds will be donated to the Kappa Psi Foundation
· 76 collegiate brothers, 36 graduate brothers, and 20 pledges
· Thank you to Brian Reisetter, committee members, Beta Rho Grand Council Deputies, Brittany Walters for designing t-shirts, and Todd Harris
Finance Committee Report – Leigh Connor (given by Dr. Yousef Behbahani)
· Account has approximately $4,965

Fundraising Committee Report – Julianne Willis
· Worked with the Publications Committee on the province logo
· Created a sweatshirt to raise funds
· Wanted to do a Tervis tumbler but had difficulty with licensing
· Working on getting sales on the province website
· Also working on fundraising idea to have funds go to Foundation
· Please contact about preferred vendors

Announcement of next Conclave hosts
· Psi Delta Eta Gamma Zeta Delta Gamma
· 2016 Summer Conclave: Psi accepts
· 2017 Winter Conclave: Delta Eta accepts

---------------------- BREAK FOR LUNCH ----------------------

(Called to order at 01:48 PM CST):
Roll Call
· Satrap - Dr. Grant McGuffey: 1 vote
· Vice-Satrap - Dr. Ross Woods: 1 vote
· Secretary - Kameron Kelley (absent)
· Treasurer - Yousef Behbahani: 1 vote
· Historian - Fernando Diggs: 1 vote
· Chaplain - Mallory White: 1 vote
· Parliamentarian- Jeremy Osborn: 1 vote
· Immediate Past Satrap- Dr. Zac Renfro: 1 vote
· Psi: 2 votes
· Beta Rho: 2 votes
· Gamma Zeta: 2 votes
· Gamma Omega: 2 votes
· Delta Gamma: 2 votes
· Delta Eta: 2 votes
· Epsilon Kappa: 2 votes
· Epsilon Lambda: 2 votes
· Auburn Graduate: 2 votes
· Birmingham Graduate - proxy to Gamma Zeta: 2 votes
· Louisiana Grad: 2 votes
· Middle Tennessee Graduate
· North Alabama Graduate: 2 votes
· South Alabama Graduate: 2 votes
· Tennessee Graduate: 2 votes
· 35 total votes

Chapter Reports
· Psi
· Beta Rho

Legislative Session
· Amendment on changing Ordinance 6 of the Bylaws
· Tabled until 2017 Gulf Coast Winter Conclave
· Amendment on changing Ordinance 8 of the Bylaws
· Amendment Passed

Chapter Reports
· Gamma Zeta
· Gamma Omega

2016 Gulf Coast Province Winter Conclave Resolutions given by Jeremy Osborne

Chapter Reports
· Delta Gamma
· Delta Eta
· Epsilon Lambda
· Epsilon Kappa

Nominations and Elections
· Satrap
· Ross Woods - nominated by North Alabama
· Parliamentarian - motion to close nominations
· Epsilon Kappa - 2nd the motion
· Elected by acclimation
· Vice Satrap
· Fernando Diggs - nominated by Epsilon Kappa
· Gamma Omega - motion to close nominations
· Delta Gamma - 2nd the motion
· Elected by acclimation
· Secretary
· Mallory White - nominated by Beta Rho
· Vice Satrap motion to close nominations
· Delta Eta - 2nd the motion
· Elected by acclimation
· Treasurer
· Julianne Willis - nominated by Vice Satrap
· Chaplain - motion to close nominations
· South Alabama - 2nd the motion
· Historian
· Emily Hailstone - nominated Delta Gamma
· Parliamentarian - closes nomination and votes by acclimation
· Epsilon Kappa - 2nd the motion
· Elected by acclimation
· Chaplain
· Michelle Leatherwood - nominated by Gamma Zeta
· Kathryn Litten - nominated by Epsilon Kappa
· Auburn Graduate - motion to close nominations
· Gamma Omega - 2nd the motion
· Kathryn Litten elected by ballot
· Parliamentarian
· Adam Harden - nominated by Parliamentarian
· Historian - motion to close nominations
· Parliamentarian - 2nd the motion
· Elected by acclimation

House Updates
· 5:45 to 7:15 - Shuttles from the Inn to the Jackson Avenue Center
· 6:00 to 6:30 - Reception for Graduate brothers and current and future Executive Committee
· 6:30 to 7:00 - Past Grand Regent Open Forum
· Beginning at 8:15 - Shuttles go from Jackson Avenue Center to The Inn
· 9:00 - 1:00 - Shuttles from The Inn to The Library
· No cover to The Library tonight

No new business

GCP Winter Conclave Meeting
January 9, 2016

ke b BT,
S sty
[rremmirtetumy Y

e e ot i o e

R ko S S Pt
B T R———
Rt

