[image: PHA Banner]
Panhellenic Association
Agenda
Delegates
Kappa Alpha Theta
4/21/15
I. Call meeting to order
II. Roll Call
III. Panhellenic Creed
IV. Guest Speakers
1. House that Greeks Built – FRIDAY CONCERT! GPHI, SIG KAP, PI PHI – grab the flier
V. All Greek Update
1. House That Greeks Built Event
2. Alpha Delta Pi Seminar is going on about social media and promoting yourself and your chapter! Hopefully you have people there!
3. All Greek Photoshoot with the Go Greek Team this Saturday, April 25th at 5:00 pm at the Chi Omega Foundation President’s should know because it’s vital that they are there
VI. Executive officer report

Hannah Reinhart, President: phapresident@ku.edu
1. Phi Psi 500 Event: reminder of our social and alcohol policies.
a. Came on very quickly – trying to revive an old event, remind members that there is ABSOLUTELY NO drinking at philanthropic events
2. Sexual Assault Awareness Month: reminder of the remaining events -- everyone is encouraged to attend.
a. Encourage women to attend – will count toward community standards, so take attendance and send to me!
3. Putting together a fall calendar of events: please send your chapter's events.
a. Send to me quickly so we can have a dope calendar!
4. Community Standards are due May 22nd. Please ask Abby McCollum any questions you may have about those!
a. Make sure whoever needs this information, has it!

Abby Walsh, Vice President: phaadminaffairs@ku.edu
1. Tell your presidents I will update the Member Dues for the Guidebook with the (hopefully) approved member dues.
2. If anyone ever wants to come speak to council to promote something in the Greek community, let me know and they can easily be guest speakers at council!
3. Expenditures
a. KU Bookstore – $50.44
b. Junior PHA Event Insurance – $278.00
c. Logo redesign – $50.00

Hannah Rivas, Public Relations: phapr@ku.edu
1. Keep sending your philanthropy promotions my way!
a. Keep on keeping on!
2. Guidebook – financial breakdown, still need Chi O, Tri Delt, KAO, DG, and KD, Pi Phi
3. Collect one guidebook AXO, Tri Delt, KD, and KAO
4. NEW LOGO WOOOOO – main reason is because the university didn’t approve our old logo, now this one will be able to be put on stuff!

Kaitlin Wilson, Risk Reduction: phariskmgmt@ku.edu
1. Greek Fire Academy went really well! If any Chapters are interested in hosting a fire safety event similar to this within their Chapters let me know!
a. They Lawrence Fire Department is willing to visit any and all of your chapters!
2. Please make sure you are communicating information back to your Chapters. Many risk and house managers emailed me saying that they didn't have much notice of the fire academy event.
a. Just communicate, ladies!
3. Turn in fire drill forms! I only have forms turned in from two Chapters. These must be submitted by stop day.
a. Only have KD and EK!

Jasmine Estrada, External Recruitment: pharecruitment@ku.edu
1. No report

Katie Rudolph, Internal Recruitment: phaassistrecruit@ku.edu
1. Sorority Interest Night is tomorrow night at 6:30 in the Gridiron Room. This is for anybody age freshmen or older wanting to go through formal recruitment.
a. Encourage women you might know who are not members of any council to attend!
2. FFR Budget proposal going over changes to the FFR budget in new business, so please make sure you talk to your reps so we can get this passed before summer.
3. Final recruitment council will be May 6th in the Centennial Room at 7 pm! Please make sure everyone is there!
a. REMIND THEM
4. Recruitment registration opens on May 1st! Spread the word to high school seniors and make sure your PR chairs are RT'ing/sharing the PHA posts about it on your guys pages.
a. Tell yo franz!

Johanna Hecht, Interfraternal Relations and Membership Development: pharelations@ku.edu
1. Remind your New Member Educators about meeting on April 26th at 5pm in Governors room.
a. AGAIN, REMIND, do yo job! Every chapter needs a representative!
2. Make sure you remind your president or whoever is in charge of your chapter’s contact list to update it
a. https://docs.google.com/spreadsheets/d/192cRJgZfkmuqxeNvbcaOu89bFu9s1CQkcu687LM8u_s/edit#gid=0

3. SISTERHOOD EVENTS!!!!!!!!! DO IT!!!!!!!!!!
4. NPHC/MGC Fact of the Week
a. First MGC council was at Wisconsin Madison in 2004
5. SAAM events
a. Screening with the Hunting Ground, relates to sexual assault on college campuses on the 28th at 7pm
b. Wear denim day and things like that

Meredith Harrington, Scholarship: phascholarship@ku.edu
1. Be on the lookout for surveys coming your way and PLEASE encourage members to fill them out at chapter!
a. Surveys are en route
2. OWL Society (Junior Honor Society) Applications are due April 30th. Encourage sophomore women to apply!
a. Every single one of your sophomore’s are qualified!!!

Caroline Gish, Community Service: phacommservice@ku.edu
1. Turn in philanthropy notification forms by stop day!
2. Community service hours are due by stop day!
3. In the process of picking the new Circle of Sisterhood officers! Stay tuned!
4. CofS Fact of the Week: $53 can send a girl to school for one year.

Callie Flading, Judicial Affairs: phajudicial@ku.edu
1. No report

VII. Delegate Reports
1. Alpha Chi Omega: Megan Saravanja, axophi.panhellenicdelegate@gmail.com
a. Advancement specialist! Semi formal! We won derby days!
2. Alpha Delta Pi: Alexandria Warner, taupanhellenic@gmail.com
a. Formal! Derby day dance winners! Moms! Philanthropy - May 1st $2 lemonade cookie raffle tickets and dogs!
3. Alpha Gamma Delta: Lillian Klebenow, AGDcampusrelations.eb@gmail.com
a. Moms! Auction! Roberts Rules! Leadership!
4. Chi Omega: Jennifer Pyle; jmpyle@ku.edu
a. Moms! Bum Bum! Sisterhood event with DG!
5. Delta Delta Delta: Paige Welborn, paigewelborn@ku.edu
a. Philanthropy went well! PIKEs! Formal!
6. Delta Gamma: Mackenzie Bloom,bkdgpanhellenic@gmail.com
a. Moms! Formal! Sisterhood with Chi O! Alumni!
7. Gamma Phi Beta: Sarah Baker, s841b149@ku.edu
a. Centennial! Crescent! Grilled Cheese with GPhiB’s on Wednesday May 6th during the day! Senior!
8. Kappa Alpha Theta: Ashley Maska, ashleymaska@ku.edu
a. Sisterhood event! QUESO FOR CASA TOMORROW! Recruitment!
9. Kappa Delta: , Caroline Jacobs, carolinejacobs815@gmail.com
a. Formal! Sisterhood event with KKG!
10. Kappa Kappa Gamma: Anna Korroch, a326k058@ku.edu
a. Moms! Sister with KD and KKG!
11. Pi Beta Phi: Colleen Hagan, cm.hagan@sbcglobal.net
a. Monmouth! Moms! Founders Day! Philanthropy on Saturday at DU from 2-5! Seniors!
12. Sigma Kappa: Emily Kaplan, emjkap@gmail.com
a. Moms! Cupcake sale on Wescoe and in front of EK! Sustainability!

VIII. Advisor Report, Erin McHale: emchale@ku.edu
1. The following chapters have either not scheduled a one-on-one or they missed their scheduled meeting: Gamma Phi Beta, Kappa Alpha Theta.
2. Community Standards submissions due May 22nd
3. Wear Consent shirts on Thursday!
4. Any questions?

IX. Old Business
1. Recruitment Schedule
1. Gamma Phi Beta moves to open discussion, Alpha Chi Omega seconds
a. How will this affect the women – we are moving to a larger community and these changes needs to be made
2. Gamma Phi Beta moves to close, Kappa Delta seconds
3. Chi Omega moves to pass, Kappa Alpha Theta seconds
4. Proposal passes 12-0
2. PHA Standing Rules for Membership Recruitment
1. Kappa Delta moves to open discussion, Alpha Chi Omega seconds
a. Don’t want to put a monetary amount on a girls feelings, we also can’t set a certain amount of points for a girls feelings
b. Point system based on honesty (self reporting) and the judicial board will keep track – but if you are caught not being honest, it will hurt the chapter more
c. At the end of the day we will look at the points and determine the consequences on a case-by-case basis
2. Gamma Phi Beta moves to closes discussion, Chi Omega seconds
3. Delta Delta Delta moves to pass, Delta Gamma seconds
4. Proposal passes 12-0
3. 2015-2016 Panhellenic budget
1. Gamma Phi Beta moves to pass, Chi Omega seconds
2. Proposal passes 12-0
X. New Business
1. Proposed Fall Formal Recruitment Budget
1. PHA budget comes from chapter dues and recruitment budget comes from PNM recruitment registration
2. This eliminates the Burser charge that they paid in the past for food during recruitment week, that is why the cost went up so drastically (a $60 increase but technically, it’s not a change as they are not paying two bills, just the one registration cost)
2. Proposed Serenade Resolutions
1. Serenades will not include pickup lines whatsoever, but if anything inappropriate thing happens (by either men or women) it can be a violation and PHA/IFC men and women can report to Jboard/IFC
2. If they violate the code, then they will be reviewed before they can serenade/be serenaded again
3. House directors (moms) really pushed for this too! Technically this can be any kind of song and dance.
4. No kissing, no pickup lines – THIS IS ABOUT MEETING NEW MEMBERS
3. Proposed Bylaw Additions
1. 30 pages, but we will highlight the changes!

XI. [bookmark: _GoBack]Adjournment: Gamma Phi Beta moves to adjourn, Chi Omega seconds

~~~***NEXT COUNCIL: May 5th (lol) at Kappa Kappa Gamma***~~~
image1.jpeg
WAV AV AV AV AV AV AV AV AV AV AV AV AV AV AV AV AV AV AV Y

e

posleellpuic omveictivw s

the university of kansas

oS

ot

AVAVAVYANAYAYAVYAVYA VYAV AVYAVY AN YA VYAVAVYAVYAVYAVYAVYAVYN


