

- I. Call to Order at 7:04pm**
- II. Recognition of Senators**
- III. Special Guest/Speaker**
- IV. Approval of Minutes:** 1 April 2015 approved.
- V. Unfinished Business**
- VI. New Business**
 - a. Special Allocation Request – Agriculture Resource Economics
 - i. Mike Katz came to discuss the special allocations request. He amended the request date to change to May 8th instead of April 24th. The brownbag will be held at the end of the year and is more interdisciplinary. Want to offer the opportunity for someone to do a poster presentation if possible.
 - ii. *GSS 14/15:13 – That the GSS allocate \$115 to Agriculture Resource Economics for the purposes of a brownbag*
 - b. GSS Service Award – Casey Green
 - i. Casey Green is currently an advanced Ph.D. Candidate in the History Department and was nominated for her integrity, perseverance, and resilient character. She is admired by her peers for her outstanding leadership and political activism. She has helped organize a student group, the Disability Advocacy Coalition, which advocates for students with disabilities on campus. Using her own experiences as a graduate student with cerebral palsy Casey has advocated for a more accessible and healthy campus for UConn community. More specifically, she has advocated for more accessible buildings and transportation in addition to also advocating on for expanded access to health and mental services. Not only has Casey been a strong advocate for graduate students with disabilities but she also been a strong advocate for mothers and the graduate student population as a whole. Casey's tireless advocacy in addition to her graduate studies at UConn has made her a magnificent role model for the UConn community.

Her work is admirable and the Awards Committee is humbled to be able to honor her with this award.

- c. Service Award Suggested Bylaw Revision

VII. Executive Committee Reports

- a. President – Jason Charrette
 - i. Update – With the incident that happened with the Rock, there were three separate investigations: criminal, community standards, and student affairs. Because we are a state campus they cannot limit speech. If we want to change what is going on we have to try and earnestly figure out what to do and what our next steps should be.
 - ii. Farewell Speech
- b. Vice President – Talea Cornelius
 - i. Transportation Meeting – have managed to meet twice with the transportation planner and trying to get faculty and students in the room together. The leadership with WRTD is changing and there will be two meetings happening tomorrow in Windham
 - ii. Farewell Speech
- c. Treasurer – Michael Ambroselli
 - i. Budget Presentation
 - 1. Senator Ochs amended the budget for Philosophy for 160 to go from travel to refreshments
 - 2. *GSS 14/15: 14 – That the GSS approve the budget for the upcoming fiscal year*
 - ii. Farewell Speech
- d. Secretary – Danielle Wong
 - i. Attendance
 - ii. Minutes
 - iii. Tumblers
 - iv. Farewell Speech
- e. Activities Director – Nicole Flaig

- i. Nathan Hale Happy Hour, April 30th
- ii. Farewell Speech
- f. Parliamentarian – Pat Butler
 - i. Treasurer and Presidential Pay
 - ii. GSS Executive Stipends
 - iii. Farewell Speech

VIII. External Committee Reports

- a. Diversity Committee Report – Huong Nguyen

IX. Issues Forum

- a. HESA Student Statement – Monique Golden
- b. Proposed Graduate-Undergraduate Liaison Committee – USG not present
 - i. Morad Behandish -Faculty Standards – In regards to TA training want to invite the undergrads to come in to learn about TA training and the resources that are available. The Provost is currently working on a new certificate program for graduate students.
 - ii. A discussion was held about the need to create a liaison with the USG. President Charrette brought up how it may depend on whoever is president of USG and whether or not they will want to have a liaison. Some debate was held about whether or not the liaison should be through the GSS, executive board, or an external committee. It was agreed upon to wait until USG has their new officers and then for Tony to reach out to the president during the summer. This topic will be revisited in the beginning of next semester.
- c. Ian Fignon - Wanted to come in to have a conversation with grad students and trying to see where are there grad students interacting with groups and organizations. Graduate students have a lot of skillsets and resources that can be of use to undergrads. It would be useful for grads to become a part of these organizations or maybe work as advisors.
- d. Parking and Transportation – Brandon Benevento
 - i. A lot is now Area 2. This will be temporary until November

X. Adjournment at 8:54pm

GRADUATE STUDENT SENATE
University of Connecticut

Minutes
22 April 2015

UNIVERSITY OF CONNECTICUT GRADUATE STUDENT SENATE			
University of Connecticut			
Attendance			
SENATOR			
Name	Email	Constituency	Initial
Meera Sundararaman	meera-ha@uconn.edu	ANSC	MS
Ashley W. Winkler	ashley.winkler@uconn.edu	Educational Psych	(AU)
Marand Behandish	m.behandish@uconn.edu	At-large Eng (SCE)	M.B.
Phillip Price	phillip.price@uconn.edu	Physics	P.P.
Eck Simning	esimning@gmail.com	ARE-GSA	ES
Andy Tucker	andytucker@uconn.edu	Psychology	AT
Jordan Ocho	jordan.ocho@uconn.edu	Philosophy	JO
Dickens M'Neil	dickens.m'neil@uconn.edu	ARE	UT
Matthew G. Smith		History	MG
George Moore	george.p.moore@uconn.edu	English	GM
Ian Fignon		Political Science	I.F.
Abigail Thornton	abigail.thornton@uconn.edu	Linguistics	AT
Sten Spinella	sten.spinella@uconn.edu	English	S.S.
Thomas Briggs	thomas.briggs@uconn.edu	Political Science	T.B.
Red Jun He	jun.he@uconn.edu	Economics	JH
Nicole Colerian	nicole.colerian@uconn.edu	Language	NC
Rebecca Martinez-Castan	rebecca.martinez@uconn.edu		
Edward Eber	ed12001@uconn.edu	CEE	EE
Gregory Treich	gregtreich@gmail.com	SPE	GT
Tanesha Beverly	tanisha.beverly@uconn.edu	NASA	T.B.
Vadim Koles	vadim.koles@uconn.edu	CEE	VP
Surash Dhalal	surash.dhalal@uconn.edu	EE&I	SD
Tony Kottler	antonio.kottler@uconn.edu	Q&ME	CK
Brandon Bennett	jbennett@uconn.edu	English	JB
Kaitlin Gallagher	kaitlin.gallagher@uconn.edu	EEB	KG

Name	Email	Constituency	Initial
Kam Momeni	Kamyar@engr.uconn.edu	SAGE	KM
Mike Winder	mhwinder@gmail.com	Physics	MW
Gabriel Marcolyns	gabriel.marcolyns@uconn.edu	ARE	GM
Mike Kara	mkara@uconn.edu	ARE	MB
Laura Gonzalez	laura.gonzalez.fopstad@uconn.edu	GSS	LG
Dana Miranda	Dana.Miranda@uconn.edu	GSCA	DM
Paul Hartman	paul.hartman@engr.uconn.edu	SAGE	PAW
Waldemar Cruz	waldemar.cruz@uconn.edu	CSE	WC
SRIKAM VIJAYAN	srikam.vijayan@uconn.edu	TARANG	SV
Melissa M. Bajer	mmbajer@uconn.edu	Anthro	MB
Cora Fisher	cora.fisher@uconn.edu	EET	CF
Cassey Green	Cassey.Green@uconn.edu	History	CG
Maria Seger	Maria.Seger@uconn.edu	English	MS
Krista Dotzel	Krista.dotzel@uconn.edu	Anthropology	CD
Jason Gill	Jason.Gill@uconn.edu	Anthropology	JG
Abi Brittapur	abibrittapur@uconn.edu	Anthropology	AB
Rebecca Martinez-Castin	rem3005@engr.uconn.edu	EERI	RMCC
MONIQUE GORDEN	monique.gorden@uconn.edu		MNG
PARIKSHET NARWA	pariksheet.narwa@uconn.edu	Optical Society	PN

ARE-GSA Special Allocation Request

<i>Organization</i>	Agricultural & Resource Economics GSA
<i>Event</i>	Brown-Bag Seminar
<i>Proposed Date</i>	04/24/15
<i>Contact Person(s)</i>	Michael Katz
<i>Date Submitted</i>	03/31/15
<i>Exec. Approval</i>	04/15/15
<i>Presented to Senate</i>	04/22/15

Proposed Budget

Code	Description	Proposed	Outside Revenues	Exec. Recommendation
606	Printing	\$40.00		\$40.00
620	Refreshments	\$75.00		\$75.00
Totals:		\$115.00	\$0.00	\$115.00

GSS Community Service Award 2015 Nominees

In our inaugural year, the Awards Committee received a total of 17 nominations. Each of the graduate students nominated have given remarkable service to the UConn community. The committee enjoyed reading all of the nominations and had a difficult time choosing only one winner. We would, however, still like to recognize all of the graduate students who were nominated. Below, the Awards Committee has written a short paragraph on each nominee highlighting their outstanding service. Thank you to the UConn community for sending your nominations in and also to those graduate students who have in addition to their scholarly work, taken the time back to give back.

Winner:

Casey Green

Casey Green is currently an advanced Ph.D. Candidate in the History Department and was nominated for her integrity, perseverance, and resilient character. She is admired by her peers for her outstanding leadership and political activism. She has helped organize a student group, the Disability Advocacy Coalition, which advocates for students with disabilities on campus. Using her own experiences as a graduate student with cerebral palsy Casey has advocated for a more accessible and healthy campus for UConn community. More specifically, she has advocated for more accessible buildings and transportation in addition to also advocating on for expanded access to health and mental services. Not only has Casey been a strong advocate for graduate students with disabilities but she also been a strong advocate for mothers and the graduate student population as a whole. Casey's tireless advocacy in addition to her graduate studies at UConn has made her a magnificent role model for the UConn community. Her work is admirable and the Awards Committee is humbled to be able to honor her with this award.

Nominees:

Morad Behandish

Morad Behandish engaged and empowered graduate students in the school of engineering. He maximised existing university career resources by increasing the graduate student professional membership, rewarding their participation, and planning opportunities such as the graduate career exposition. His peers recognize him as a mentor, which he additionally serves in a formal capacity as an Innovation Quest (iQ) mentor to convert student ideas into businesses.

Carrie Eaton

Carrie Eaton is a first year Ph.D. student in the school of nursing. She has spent countless hours helping her fellow classmates and previous students with personal and professional advice. She volunteered her time photographing students Saint Francis Hospital and Medical Center and upon winning arranged for the student in the photo to receive the prize instead of herself. Carrie

lives by the motto “Everyone Was a Beginner Once” and tries to do all she can to help and enrich the lives of both undergraduate and graduate nursing students.

Cera Fisher

Cera Fisher's nomination resonated with every mark of excellence sought after by the Graduate Community Service Award. She responded to needs of the student body with hard work and sacrifice that directly impacts all graduate student employees of the university. Her service in negotiating graduate student contracts was process oriented, thorough, and has improved conditions for future graduate students.

Monique Golden

Monique Golden has volunteered countless hours in the past years in her continued service to the graduate community. With her partnership with the Graduate School, Monique has helped create a more navigable website for incoming graduate students. Her efforts have allowed incoming students easily navigate and find key information and important forms. She has a strong desire to help others join the UConn community and provide a welcoming atmosphere to graduate students.

Sapna Gupta

Sapna Gupta is the founder and president of the UConn Chapter of Keramos, the first ever Ceramic society for graduate students. In her capacity as president, she has spent countless hours of her time planning events for graduate students and offering guidance to undergraduates. She was recently selected by the Connecticut Technology for the “2015 Woman of Innovation” due to her service to the collegiate community. Sapna is a phenomenal role model to her peers and to the UConn community.

Kevin Marinelli

Debuting his data gloves at the World Maker Faire in September of 2013, Kevin Marinelli has continually represented the community in the best light. Integrating art and computer science struck Kevin as the perfect opportunity to design dual gloves that interface for activities such as puppetry. Kevin's design has been demonstrated during UConn's 2013 Open House to show prospective students the ‘hands on’ hybrid of art and computer science. Additionally, Kevin mentors fellow students in graphics systems and guest lecturers to undergraduate classes where he designs his own props. His dedication to innovation and education represents UConn's finest.

Mairead O'Reilly

Mairead O'Reilly was nominated for her service in helping to organize the Public Interest Law Group Auction. This auction provides funding for fellowships to law students and is a great help

to the students of the Law department. In addition to her leadership in PILG, O'Reilly is president of the Women Law Student Association and uses her position to help build a strong professional community in her department.

Arielle Sharma

Arielle Sharma is a second year law student at the University of Connecticut. Arielle has spent her time reinvigorating the Jewish Law Students Association, of which she is now the president. She donates her time and money to hosting Jewish events throughout the year including cooking for a Seder dinner at her apartment. She has helped run the Public Interest Law Group annual auction to raise money for fellowships to law students taking public interest internships over the summer. She also has a strong interest in social just issues and especially prisoner rights.

Cynthia Torres

Cynthia Torres was nominated for her service to the athletics community here at UConn. Her research on heat exposure has helped her as a supervisor and mentor to many student athletes. Torres also volunteers with the Human Performance Lab in the Department of Kinesiology as well as working as a graduate assistant in the Sports and Medical Academy.

Paul Wortman

The current President of the Student Association of Graduate Engineers (SAGE) and UConn Cyber-security Club, Paul Wortman, has endlessly strived to better the Engineering community here at UConn. During his tenure, Paul organized many events such as coffee hours, professional development speakers, and the School of Engineering poster conference. But his dedication to graduate student lives does not stop at the events he designs and attends. Behind the scenes, Paul takes time to mentor his fellow graduate students out of the desire to make UConn life better.

Bylaw XIII: GSS Graduate Community Service Award

1. Name
 - a. The name of the award shall be “The GSS Graduate Community Service Award.”
2. Purpose
 - a. The GSS shall institute the annual awarding of the GSS Graduate Community Service Award to honor a graduate student who, through his or her exemplary service, has made a significant contribution to **the** intellectual, cultural, and professional capital of the graduate student community at the University of Connecticut.
3. Eligibility
 - a. Eligible Award candidates must:
 - i. Be **currently** enrolled in a graduate-degree granting program at the University at the **time of awarding**.
 - ii. Be in good academic standing.
 - iii. Have completed at least one full year of study at the University at the time of awarding.
 - b. Individuals ineligible to receive the Award shall include:
 - i. Current executive officers of the GSS.
 - ii. Current Service Award Committee members.
 - iii. The Graduate Student Representative to the Board of Trustees.
 - iv. Past award recipients.
 - c. Preference for the award shall be given to:
 - i. Nominees whose service to the graduate student community was primarily uncompensated and/or voluntary in nature **and/or not a requirement for a degree granting program**.
 - ii. **Nominees whose service is broadly beneficial to the overall graduate student community.**
4. Service Award Committee
 - a. Each year, the GSS shall form the Service Award Committee (hereafter, “the award committee”) to certify nominations and award the nominee who has demonstrated the most significant contribution to the graduate student community over the course of his or her graduate career at the University among those nominated.
 - b. Membership
 - i. The award committee shall consist of five voting members. All committee members must represent different constituencies.
 - ii. The Communications Director shall serve as the chair of the award committee. All other GSS officers shall not be members of the award committee.
 - iii. All other graduate students may be members of the award committee.

- iv. All committee members shall be appointed by the Senate.
- 5. Nominations
 - a. Nominations for the GSS Service Award shall open March 1st and close March 31st. The Communications Director shall announce this fact via the graduate student listserv and the GSS website.
 - b. Nominations may be submitted by graduate students, faculty, or staff of the University.
 - c. Nominations shall be submitted to the Communications Director.
 - d. The award committee shall determine the method and procedure for accepting nominations.
 - e. Self-nominations shall not be considered by the award committee.
- 6. Voting
 - a. The award committee shall meet to select the recipient of the GSS Service Award within ~~one week~~ two weeks after nominations close.
 - b. The Communications Director shall circulate all award nominations to the award committee before meeting, to allow each member of the award committee to review the nominations
 - i. Each member shall choose their top three candidates and one alternate for the purpose of winnowing down the candidates
 - c. The award committee shall select the recipient of the GSS Service Award from among those nominated by a four fifths vote of the committee.
 - d. The award committee may, in the absence of a meritorious nominee, elect to suspend granting of the award for that year by a four fifths vote.
 - e. In the absence of a meritorious nominee, the award committee may consider past nominations as long as they still meet all of the eligibility requirements.
- 7. Presentation of Award
 - a. The ~~Communications Director Vice President~~ shall notify the awardee and invite him or her to the next meeting of the ~~S~~enate.
 - b. The award committee shall submit a statement detailing the awardee's accomplishments to be sent out to the graduate student listserv and to be read out during presentation of the award at the next meeting of the Senate.
 - c. The award committee shall submit a short paragraph of each nominee for the purposes of being published on the GSS website to acknowledge all nominees for their service.
 - d. At the next meeting of the Senate, the awardee shall receive a certificate of award and \$500 as a token of the Senate's appreciation for his or her service.
 - e. The awardee shall be given the opportunity to address the Senate.

GRADUATE STUDENT SENATE
University of Connecticut

Minutes
22 April 2015

To the UConn Community:

We are fellow students, and we are also your advisors, supervisors, and mentors. In response to recent hateful behavior on campus, including the racist, sexist, and homophobic violations of our campus community, we are writing today to let you know that we hear you.

We stand in solidarity with the students who have been harmed by these events and we empathize with those who feel that their voices have not been heard and their pain has not been felt. These actions are egregious and cannot be tolerated. We ourselves are hurt by the continued silence that has filled our campus and the overwhelming lack of response addressing these behaviors. This is not okay.

Students, faculty, and staff in our community are burdened on a daily basis by acts of subtle and overt discrimination. While it is easy to believe that our society has come a long way, hateful expression is indicative of the work that remains. No matter who you are or where you come from, you deserve to be safe and valued within our community.

We have a responsibility to not be silent about these issues. As future leaders in higher education, it is our obligation, in partnership with the campus community, to ensure that students leave college as better people than when they arrived. We also understand the role we have in this development. We hope this letter will spark more conversation throughout the UConn community and encourage others to speak out against any form of discrimination that may be happening on our campus and in our society.

To those who feel targeted and to those who feel voiceless, we hear you.

In solidarity,

The Students of the Higher Education and Student Affairs (HESA) Master's Program

Diversity Committee

Spring 2015

Chair: Maria-Luz Fernandez *Representative:* Huong Nguyen
Dpt of Nutritional Sciences Educational Leadership
maria-luz.fernandez@uconn.edu huong.nguyen@uconn.edu
Website: <http://senate.uconn.edu/diversity.html> *Committee Type:* External

Overview of Report

Were the details of the meeting confidential? No.

Was anything of relevance to graduate students?

Much of what was mentioned at the meeting did not relate to graduate students.

Detailed Report

The Diversity Committee proposed plans for the retention of underrepresented faculty and staff and held a meeting with the Provost to discuss further plans. The Senate Diversity Committee ended up presenting on 3 central strategies that encompassed the vision of the Senate Diversity Committee on how to increase retention of under-represented faculty/staff on March 2nd. It was well received according to the committee. The committee met with the Provost on April 1st. Please see slide show attached.

Faculty Standards Committee

04/08/2015

<i>Chair:</i>	Mark Boyer	<i>Representative:</i>	Morad Behandish
	BoT Distinguished Professor		Ph.D. Student
	Mark.boyer@uconn.edu		m.behandish@engr.uconn.edu
<i>Website:</i>	http://senate.uconn.edu/faculty.html	<i>Committee Type:</i>	GSS External

Overview of Report

This meeting was spent discussing three main topics, namely: 1) Student Evaluations of Teaching (SET) follow-up from previous meetings, and other teaching assessment criteria; 2) Guidelines for faculty to prepare syllabi by the Provost's office; and 3) Teaching Assistant (TA) training resources.

Detailed Report

The discussion from previous meetings throughout the academic year about SETs were concluded by the notion that SETs should not be the only form of teaching evaluation for faculty by the department heads. Therefore, the FSC members discussed how to prepare a presentation for the University Senate to emphasize on the importance of considering other measures and not 'over-interpreting' SET results.

The next discussion was regarding what and how much information to put on the syllabi, how much is overkill, and how the faculty are supposed to be guided about preparation of course syllabi. The suggestion was that the Provost's office should organize links on their website to important issues that must be mentioned on the syllabi, (including sexual harassment, romantic relationships, disabilities, accommodation of religious holidays, etc.). As is the case with any guideline, information overload is not recommended. A template of the minimal things that must be on the syllabi is provided by the Center for Information Teaching and Learning (ITL).

The last discussion was about TA training: basic training at the orientations, Keith Barker's advanced training, follow-up training throughout the semester, an existing certificate program (DHE) in place (Keith Barker), and a new certificate program that will be made available in future (Sally Reis). I brought up the concerns raised by the USG to GSS about non-optimal usage of these resources. Keith mentioned that some departments are very good in using them, other are too busy (esp. sciences: Chemistry, Biology, etc., where faculty sometimes don't allow their TAs to take time from research for their TA training). He also pointed to ITL lunch-time workshops, and departmental programs. FSC members thought 'departmental culture' plays an important role in the extent to which TA training is exploited.

Action Items for Senate

I'd like to take a few minutes talking to the senate about my conversation with Keith Barker after the FSC meeting, regarding the TA training resources, as a follow-up to the concerns the USG representatives raised to the GSS in the previous senate meeting. I asked Keith if himself (or other people he might recommend) can attend a GSS meeting and talk about TA training resources in more detail to the GSS and USG representatives. He is retiring (but will be around), nevertheless he recommended asking 1) Peter Diplock, Assistant Vice Provost for Excellence in Teaching & Learning, and director of the Center for Excellence in Teaching & Learning (CETL) under which ITL currently operates; 2) David Moss; and 3) Doug Kauffman.

GRADUATE STUDENT SENATE
University of Connecticut

Minutes
22 April 2015

UConn

UNIVERSITY OF CONNECTICUT

GRADUATE STUDENT SENATE

Fiscal Year 2015-2016 Budget

Finance Committee Recommendations
to the Graduate Student Senate

*Presented at the April 22, 2015 GSS Meeting
by Michael Ambroselli, GSS Treasurer
on behalf of the Finance Committee*

Summary of the FY 15-16 Graduate Student Senate Budget

	FY 15/16 Proposed	FY 14/15 Budgeted	FY 14/15 YtD	FY 13/14 Budgeted
General Operations	\$5,694.40	\$4,405.00	\$3,644.96	\$4,680.00
Executive Committee Stipends	\$12,328.10	\$12,852.00	\$9,161.44	\$11,330.00
Administrative Assistant Wages	\$6,184.26	\$6,243.00	\$2,386.98	\$6,180.00
Activities Budget	\$37,665.00	\$42,880.00	\$38,366.03	\$42,625.00
Special Allocations Budget	\$6,200.00	\$5,000.00	\$1,397.00	\$5,000.00
Tier II Organizations Budget	\$50,104.98	\$44,000.00	\$20,113.13	\$38,420.00
Total	\$118,176.74	\$115,380.00	\$75,069.54	\$108,235.00

FY 15-16 General Operations Budget

	FY 15-16 Proposed	
602 Dues	\$500.00	*
604 Photocopying	\$80.00	
605 Postage	\$10.00	
606 Printing	\$100.00	
607 Promotional Items	\$500.00	
608 Refreshments	\$2,600.00	
610 Supplies	\$200.00	
611 Telephone	\$404.40	
613 Awards and Prizes	\$500.00	**
625/6 Equipment	\$800.00	
Total	\$5,694.40	

* NAGPS Membership

** Graduate Community Service Award

FY 15-16 Executive Committee Stipends

	FY 15-16 Proposed
President	\$3,600.00
Treasurer	\$3,600.00
Vice President	\$1,000.00
Parliamentarian	\$1,000.00
Activities Director	\$2,000.00
Communications Director	\$1,000.00
Worker's Comp (1.05%)	\$128.10
Total	\$12,328.10

FY 15-16 Administrative Assistant Wages

	FY 15-16 Proposed
Wages	\$6,120.00
Worker's Comp (1.05%)	\$64.26
Total	\$6,184.26

FY 15-16 Special Allocations Budget

	FY 15-16 Proposed		FY 14-15 Budgeted
631 Miscellaneous	\$6,200.00 *		\$5,000.00
Total	\$6,200.00		\$5,000.00

* includes \$1,200 reserved for Writing Center's Grad Writing Retreat

FY 15-16 Projected Income

	FY 15-16 Proposed	FY 14-15 Budgeted	FY 14-15 YtD
516 Co-sponsorships	-	-	-
519 Participation Fees	-	-	-
531 Miscellaneous	-	-	\$0.29
532 Prior Year Income	-	-	-
533 Change Fund Returns	-	-	-
546 Interest	\$50.00	\$50.00	-
547 Student Fees	\$102,400.00	\$102,400.00	\$108,123.70
Total	\$102,450.00	\$102,450.00	\$108,123.99

Report on the Short-term Emergency Loan Fund

	As of 4/21/15	As of 2/28/14	As of 4/11/13
Available Funds	\$64,391.97	\$77,675.08	\$85,826.16
Loans Receivable	\$56,545.97	\$43,266.28	\$35,041.61
Doubtful Accounts	(\$5,070.00)		
Total	\$115,867.94	\$120,941.36	\$120,867.77
Delinquent loans	\$28,637.77 *	\$22,816.77	
Graduate School Supplement	\$50,000.00	\$50,000.00	

* As of 2/4/15

GSS FY 15-16 Activities Budget Recommendations

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards & Prizes	\$250.00	\$250.00
615 Contractual Services	\$2,845.00	\$2,495.00
620 Refreshments	\$35,420.00	\$31,920.00
621 Supplies -- Events/Programs	\$200.00	\$200.00
623 Rental	\$1,800.00	\$1,800.00
624 Travel	\$1,200.00	\$0.00
625 Equipment (<\$1k)	\$1,000.00	\$1,000.00
Total	\$42,715.00	\$37,665.00

Event 1: Summer Social Events

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards & Prizes		
615 Contractual Services		
620 Refreshments	\$250.00	\$250.00
621 Supplies -- Events/Programs		
623 Rental		
624 Travel		
625 Equipment (<\$1k)		
Total	\$250.00	\$250.00

Event 2: GAIN

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards & Prizes	\$150.00	\$150.00
615 Contractual Services	\$400.00	\$400.00
620 Refreshments	\$9,000.00	\$6,000.00
621 Supplies -- Events/Programs		
623 Rental	\$1,400.00	\$1,400.00
624 Travel		
625 Equipment (<\$1k)		
Total	\$10,950.00	\$7,950.00

Event 3: Thanksgiving Dinner

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards & Prizes		
615 Contractual Services	\$200.00	\$200.00
620 Refreshments	\$12,500.00	\$12,500.00
621 Supplies -- Events/Programs		
623 Rental		
624 Travel		
625 Equipment (<\$1k)		
Total	\$12,700.00	\$12,700.00

Event 4: Social Night

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards & Prizes		
615 Contractual Services		

620 Refreshments	\$1,600.00	\$1,600.00
621 Supplies -- Events/Programs		
623 Rental		
624 Travel		
625 Equipment (<\$1k)		
Total	\$1,600.00	\$1,600.00

Event 5: Halloween Event

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards & Prizes	\$100.00	\$100.00
615 Contractual Services	\$400.00	\$400.00
620 Refreshments	\$1,200.00	\$1,200.00
621 Supplies -- Events/Programs	\$100.00	\$100.00
623 Rental		
624 Travel		
625 Equipment (<\$1k)	\$300.00	\$300.00
Total	\$2,100.00	\$2,100.00

Event 6: Finals week coffee break

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards & Prizes		
615 Contractual Services		
620 Refreshments	\$240.00	\$240.00
621 Supplies -- Events/Programs		
623 Rental		
624 Travel		
625 Equipment (<\$1k)		

Total	\$240.00	\$240.00
-------	----------	----------

Event 7: Grad Prom

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards & Prizes		
615 Contractual Services	\$1,400.00	\$1,400.00
620 Refreshments	\$10,000.00	\$10,000.00
621 Supplies -- Events/Programs	\$100.00	\$100.00
623 Rental	\$400.00	\$400.00
624 Travel		
625 Equipment (<\$1k)	\$700.00	\$700.00
Total	\$12,600.00	\$12,600.00

Event 8: Mohegan Sun

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards & Prizes		
615 Contractual Services		
620 Refreshments		
621 Supplies -- Events/Programs		
623 Rental		
624 Travel	\$1,200.00	\$0.00
625 Equipment (<\$1k)		
Total	\$1,200.00	\$0.00

Event 9: Benton Singles

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards & Prizes		
615 Contractual Services	\$350.00	\$0.00
620 Refreshments	\$500.00	\$0.00
621 Supplies -- Events/Programs		
623 Rental		
624 Travel		
625 Equipment (<\$1k)		
Total	\$850.00	\$0.00

Event 10: Game Night

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards & Prizes		
615 Contractual Services	\$95.00	\$95.00
620 Refreshments	\$130.00	\$130.00
621 Supplies -- Events/Programs		
623 Rental		
624 Travel		
625 Equipment (<\$1k)		
Total	\$225.00	\$225.00

Summary of Tier II Budget Recommendations

Tier II Organization		Amount Recomm.	%
Association of Graduate Economics Students	AGES	\$1,398.54	2.79%
Agricultural and Resource Economics Graduate Student Association	ARE	\$714.58	1.43%
Animal Science Graduate Student Association	ASGSA	\$959.58	1.92%
Civil and Environmental Engineering Graduate Student Association	CEE	\$912.62	1.82%
Chemical and Biomolecular Engineering Graduate Student Association	CHEG	\$535.94	1.07%
Chinese Students and Scholars Association	CSSA	\$6,390.40	12.75%
Ecology and Evolutionary Biology Graduate Student Association	EEB	\$1,107.60	2.21%
Earthquake Engineering Research Institute UConn Student Chapter	EERI	\$1,036.14	2.07%
English Graduate Student Association	EGSA	\$2,980.83	5.95%
Graduate Art Alliance	GAA	\$2,391.35	4.77%
GO:MCB	GO:MCB	\$1,347.50	2.69%
Iranian Cultural Organization of UConn	ICOU	\$3,674.99	7.33%
Institute of Food Technologists Student Association, UConn Chapter	IFTSA	\$694.17	1.39%
Languages Graduate Student Association	LANGSA	\$4,134.37	8.25%
Linguistics Club at UConn	Linguistics	\$2,286.66	4.56%
Medical Anthropology Forum	MAF	\$1,378.12	2.75%
Marine Sciences	MarineSci	\$939.16	1.87%
Neag Graduate Student Association	Neag	\$1,179.06	2.35%
Philosophy Graduate Student Association	PhilGSA	\$2,017.16	4.03%
Psychology Graduate Student Advisory Committee (PGSAC)	PsyGSA	\$2,883.85	5.76%
Student Association of School Psychology	SASP	\$1,173.96	2.34%
Tarang	TARANG	\$5,532.90	11.04%
UConn Student Affairs Association	UCSAA	\$969.79	1.94%
American Association of Pharmaceutical Scientists Student Chapter UConn	AAPS	\$888.12	1.77%
Society of Plastic Engineers	SPE	\$816.66	1.63%
Optical Society of America	OSA	\$1,760.93	3.51%
Total Requests:		26	\$50,104.98 100.00%

**American Association of Pharmaceutical Scientists
Student Chapter Uconn**

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$200.00	\$102.08
606 Printing	\$50.00	\$51.04
612 Advertising	\$50.00	\$0.00
613 Awards & Prizes	\$100.00	\$122.50
620 Refreshments	\$400.00	\$408.33
621 Supplies	\$100.00	\$102.08
624 Travel	\$100.00	\$102.08
Total	\$1,000.00	\$888.12

Event 1: Annual AAPS Student Chapter Symposium

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$100.00	\$102.08
606 Printing	\$50.00	\$51.04
612 Advertising	\$50.00	\$0.00
613 Awards & Prizes	\$100.00	\$61.25
620 Refreshments	\$400.00	\$408.33
621 Supplies	\$0.00	\$0.00
624 Travel	\$100.00	\$102.08
Total	\$800.00	\$724.79

Event 2: AAPS Student Chapter Lab Olympics

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$100.00	\$0.00
606 Printing		\$0.00
612 Advertising		\$0.00
613 Awards & Prizes		\$61.25
620 Refreshments		\$0.00
621 Supplies	\$100.00	\$102.08
624 Travel		\$0.00
Total	\$200.00	\$163.33

Association of Graduate Economics Students

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$100.00	\$0.00
606 Printing	\$50.00	\$0.00
615 Contractual	\$2,000.00	\$837.08
620 Refreshments	\$2,800.00	\$153.12
623 Rental	\$1,000.00	\$204.17
624 Travel	\$300.00	\$204.17
Total	\$6,250.00	\$1,398.54

Event 1: AGES Annual Kickoff Picnic

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$100.00	\$0.00
606 Printing		\$0.00
615 Contractual		\$0.00
620 Refreshments	\$2,000.00	\$0.00
623 Rental	\$500.00	\$0.00
624 Travel		\$0.00
Total	\$2,600.00	\$0.00

Event 2: AGES Distinguished Lecture Series

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts		\$0.00
606 Printing	\$50.00	\$0.00
615 Contractual	\$2,000.00	\$837.08
620 Refreshments	\$800.00	\$153.12
623 Rental	\$500.00	\$204.17
624 Travel	\$300.00	\$204.17
Total	\$3,650.00	\$1,398.54

**Agricultural and Resource Economics Graduate Student
Association**

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$400.00	\$102.08
620 Refreshments	\$800.00	\$612.50
Total	\$1,200.00	\$714.58

**Event 1: Interdisciplinary Colloquium on Agriculture and
Natural Resources**

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$400.00	\$102.08
620 Refreshments	\$800.00	\$612.50
Total	\$1,200.00	\$714.58

Animal Science Graduate Student Association

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards and Prizes	\$350.00	\$142.92
620 Refreshments	\$1,300.00	\$663.54
621 Supplies	\$350.00	\$153.12
Total	\$2,000.00	\$959.58

Event 1: Food, Fun N Frolic

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards and Prizes	\$150.00	\$40.83
620 Refreshments	\$700.00	\$357.29
621 Supplies	\$150.00	\$102.08
Total	\$1,000.00	\$500.21

Event 2: Graduate Student Olympics

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards and Prizes	\$200.00	\$102.08
620 Refreshments	\$600.00	\$306.25
621 Supplies	\$200.00	\$51.04
Total	\$1,000.00	\$459.37

Civil and Environmental Engineering GSA

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$150.00	\$153.12
620 Refreshments	\$960.00	\$245.00
624 Travel	\$756.00	\$514.50
Total	\$1,866.00	\$912.62

Event 1: Professional Development Seminar 1

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$75.00	\$76.56
620 Refreshments	\$480.00	\$122.50
624 Travel	\$378.00	\$257.25
Total	\$933.00	\$456.31

Event 2: Professional Development Seminar 2

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$75.00	\$76.56
620 Refreshments	\$480.00	\$122.50
624 Travel	\$378.00	\$257.25
Total	\$933.00	\$456.31

**Chemical and Biomolecular Engineering Graduate
Student Association**

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards and Prizes	\$200.00	\$153.12
620 Refreshments	\$1,100.00	\$382.81
Total	\$1,300.00	\$535.94

Event 1: Uconn Men's Basketball Game

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards and Prizes		\$0.00
620 Refreshments	\$500.00	\$0.00
Total	\$500.00	\$0.00

Event 2: Engineering Graduate Poster Competition

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards and Prizes	\$150.00	\$153.12
620 Refreshments	\$300.00	\$306.25
Total	\$450.00	\$459.37

Event 3: Professors vs. Grads vs. Undergrads Jeopardy

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards and Prizes	\$50.00	\$0.00
620 Refreshments	\$150.00	\$0.00
Total	\$200.00	\$0.00

Event 4: Funding and Grants Lunch Talk

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
613 Awards and Prizes		\$0.00
620 Refreshments	\$150.00	\$76.56
Total	\$150.00	\$76.56

Chinese Students and Scholars Association

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$1,000.00	\$0.00
606 Printing	\$200.00	\$102.08
612 Advertising	\$100.00	\$0.00
613 Awards and Prizes	\$1,300.00	\$163.33
620 Refreshments	\$10,300.00	\$3,674.99
621 Supplies	\$2,800.00	\$0.00
623 Rental	\$2,000.00	\$1,837.50
624 Travel	\$300.00	\$102.08
615 Contractual	\$0.00	\$510.42
Total	\$18,000.00	\$6,390.40

Event 1: 2015 Mid-Autumn Festival

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$700.00	\$0.00
606 Printing	\$100.00	\$51.04
612 Advertising	\$50.00	\$0.00
613 Awards and Prizes	\$500.00	\$102.08
620 Refreshments	\$4,500.00	\$2,041.66
621 Supplies		\$0.00
623 Rental	\$1,200.00	\$1,225.00
624 Travel	\$100.00	\$102.08
615 Contractual		\$0.00
Total	\$7,150.00	\$3,521.87

Event 2: 2016 Chinese Spring Festival Gala

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$100.00	\$0.00
606 Printing	\$100.00	\$51.04
612 Advertising	\$50.00	\$0.00
613 Awards and Prizes	\$500.00	\$61.25
620 Refreshments	\$5,000.00	\$1,633.33
621 Supplies	\$2,500.00	\$0.00
623 Rental	\$600.00	\$612.50
624 Travel		\$0.00
615 Contractual		\$510.42
Total	\$8,850.00	\$2,868.54

Event 3: Basketball Competition

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$200.00	\$0.00
606 Printing		\$0.00
612 Advertising		\$0.00
613 Awards and Prizes	\$300.00	\$0.00
620 Refreshments	\$800.00	\$0.00
621 Supplies	\$300.00	\$0.00
623 Rental	\$200.00	\$0.00
624 Travel	\$200.00	\$0.00
Total	\$2,000.00	\$0.00

**Ecology and Evolutionary Biology Graduate
Student Association**

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$50.00	\$51.04
615 Contractual Services	\$250.00	\$255.21
620 Refreshments	\$900.00	\$597.19
623 Rental	\$200.00	\$204.17
Total	\$1,400.00	\$1,107.60

Event 1: Graduate Student Symposium

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$50.00	\$51.04
615 Contractual Services	\$250.00	\$255.21
620 Refreshments	\$900.00	\$597.19
623 Rental	\$200.00	\$204.17
Total	\$1,400.00	\$1,107.60

**Earthquake Engineering Research Institute Uconn
Student Chapter**

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$75.00	\$76.56
604 Photocopying	\$5.00	\$0.00
606 Printing	\$10.00	\$10.21
620 Refreshments	\$300.00	\$183.75
624 Travel	\$2,394.00	\$765.62
Total	\$2,784.00	\$1,036.14

Event 1: Keynote Guest Speaker

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$75.00	\$76.56
604 Photocopying		\$0.00
606 Printing		\$0.00
620 Refreshments	\$300.00	\$183.75
624 Travel	\$1,497.00	\$765.62
Total	\$1,872.00	\$1,025.94

Event 2: Seminar Guest Speaker

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts		\$0.00
604 Photocopying		\$0.00
606 Printing		\$0.00
620 Refreshments		\$0.00
624 Travel	\$897.00	\$0.00
Total	\$897.00	\$0.00

Event 3: Fall Involvement Fair

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts		\$0.00
604 Photocopying	\$5.00	\$0.00
606 Printing	\$10.00	\$10.21
620 Refreshments		\$0.00
624 Travel		\$0.00

Total

\$15.00

\$10.21

EGSA

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
604 Photocopying	\$25.00	\$0.00
615 Contractual Services	\$2,500.00	\$1,020.83
620 Refreshments	\$2,250.00	\$888.12
621 Supplies	\$50.00	\$51.04
624 Travel	\$1,000.00	\$1,020.83
Total	\$5,825.00	\$2,980.83

Event 1: Diversity Committee Events

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
604 Photocopying	\$10.00	\$0.00
615 Contractual Services		\$0.00
620 Refreshments	\$1,000.00	\$275.62
621 Supplies	\$20.00	\$20.42
624 Travel		\$0.00
Total	\$1,030.00	\$296.04

Event 2: Professional Development Committee Events

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
604 Photocopying	\$5.00	\$0.00
615 Contractual Services		\$0.00
620 Refreshments	\$750.00	\$306.25
621 Supplies	\$10.00	\$10.21
624 Travel		\$0.00
Total	\$765.00	\$316.46

Event 3: Outside Speaker Coordinator Events

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
604 Photocopying	\$10.00	\$0.00
615 Contractual Services	\$2,500.00	\$1,020.83
620 Refreshments	\$500.00	\$306.25
621 Supplies	\$20.00	\$20.42
624 Travel	\$1,000.00	\$1,020.83
Total	\$4,030.00	\$2,368.33

Graduate Art Alliance

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$1,240.00	\$1,242.92
615 Contractual Services	\$700.00	\$510.42
620 Refreshments	\$1,460.00	\$382.81
624 Travel	\$450.00	\$255.21
Total	\$3,850.00	\$2,391.35

Event 1: Fall Open Studios

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$45.00	\$45.94
615 Contractual Services		\$0.00
620 Refreshments	\$555.00	\$153.12
624 Travel		\$0.00
Total	\$600.00	\$199.06

Event 2: Spring Open Studios

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$45.00	\$45.94
615 Contractual Services		\$0.00
620 Refreshments	\$555.00	\$153.12
624 Travel		\$0.00
Total	\$600.00	\$199.06

Event 3: Visiting Artist Lecture

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$50.00	\$51.04
615 Contractual Services	\$700.00	\$510.42
620 Refreshments	\$350.00	\$76.56
624 Travel	\$450.00	\$255.21
Total	\$1,550.00	\$893.23

Event 4: MFA Exhibition at The William Benton Museum of Art

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$1,100.00	\$1,100.00
615 Contractual Services		
620 Refreshments		
624 Travel		
Total	\$1,100.00	\$1,100.00

GO:MCB

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$300.00	\$0.00
610 Supplies	\$200.00	\$0.00
612 Advertising	\$100.00	\$0.00
615 Contractual Services	\$600.00	\$612.50
620 Refreshments	\$350.00	\$255.21
621 Supplies	\$100.00	\$20.42
624 Travel	\$700.00	\$459.37
Total	\$2,350.00	\$1,347.50

Event 1: Alumni Panel

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$100.00	\$0.00
610 Supplies		\$0.00
612 Advertising	\$100.00	\$0.00
615 Contractual Services	\$500.00	\$510.42
620 Refreshments	\$250.00	\$153.12
621 Supplies		\$0.00
624 Travel	\$500.00	\$255.21
Total	\$1,450.00	\$918.75

Event 2: Entrepreneurial Spirit Workshop

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$100.00	\$0.00
610 Supplies		\$0.00
612 Advertising		\$0.00
615 Contractual Services	\$100.00	\$102.08
620 Refreshments	\$100.00	\$102.08
621 Supplies	\$100.00	\$20.42
624 Travel	\$200.00	\$204.17
Total	\$600.00	\$428.75

Event 3: Diversity Education

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$100.00	\$0.00
610 Supplies	\$200.00	\$0.00
612 Advertising		\$0.00
615 Contractual Services		\$0.00
620 Refreshments		\$0.00
621 Supplies		\$0.00
624 Travel		\$0.00
Total	\$300.00	\$0.00

Iranian Cultural Organization of UConn

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$100.00	\$0.00
606 Printing	\$350.00	\$306.25
613 Awards and Prizes	\$200.00	\$204.17
620 Refreshments	\$2,850.00	\$2,552.08
621 Supplies	\$700.00	\$561.46
623 Rental	\$200.00	\$0.00
625 Equipment	\$50.00	\$51.04
Total	\$4,450.00	\$3,674.99

Event 1: Payeezeh Ceremony

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts		\$0.00
606 Printing		\$0.00
613 Awards and Prizes		\$0.00
620 Refreshments	\$500.00	\$306.25
621 Supplies	\$200.00	\$204.17
623 Rental		\$0.00
625 Equipment		\$0.00
Total	\$700.00	\$510.42

Event 2: Iran In a Glance

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts		\$0.00
606 Printing	\$300.00	\$306.25
613 Awards and Prizes		\$0.00
620 Refreshments	\$500.00	\$510.42
621 Supplies	\$300.00	\$153.12
623 Rental	\$200.00	\$0.00
625 Equipment		\$0.00
Total	\$1,300.00	\$969.79

Event 3: Chaharshanbe Suri

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts		\$0.00
606 Printing		\$0.00
613 Awards and Prizes		\$0.00
620 Refreshments	\$400.00	\$408.33
621 Supplies	\$100.00	\$102.08
623 Rental		\$0.00
625 Equipment		\$0.00
Total	\$500.00	\$510.42

Event 4: Sizdah Be-dar

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$100.00	\$0.00
606 Printing	\$50.00	\$0.00
613 Awards and Prizes	\$100.00	\$102.08
620 Refreshments	\$800.00	\$816.66
621 Supplies	\$100.00	\$102.08
623 Rental		\$0.00
625 Equipment		\$0.00
Total	\$1,150.00	\$1,020.83

Event 5: Iranian Traditional Games Olympics

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts		\$0.00
606 Printing		\$0.00
613 Awards and Prizes	\$100.00	\$102.08
620 Refreshments	\$450.00	\$306.25
621 Supplies		\$0.00
623 Rental		\$0.00
625 Equipment	\$50.00	\$51.04
Total	\$600.00	\$459.37

Event 6: Persian Literature meeting

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts		\$0.00
606 Printing		\$0.00
613 Awards and Prizes		\$0.00
620 Refreshments	\$200.00	\$204.17
621 Supplies		\$0.00
623 Rental		\$0.00
625 Equipment		\$0.00
Total	\$200.00	\$204.17

**Institute of Food Technologists Student Association,
UConn Chapter**

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$75.00	\$76.56
604 Photocopying	\$25.00	\$0.00
606 Printing	\$60.00	\$61.25
613 Awards and Prizes	\$100.00	\$102.08
620 Refreshments	\$650.00	\$183.75
621 Supplies	\$390.00	\$117.40
624 Travel	\$200.00	\$153.12
Total	\$1,500.00	\$694.17

Event 1: Food Bank Volunteering

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts		\$0.00
604 Photocopying		\$0.00
606 Printing		\$0.00
613 Awards and Prizes		\$0.00
620 Refreshments	\$150.00	\$0.00
621 Supplies	\$100.00	\$0.00
624 Travel	\$50.00	\$0.00
Total	\$300.00	\$0.00

Event 2: Cornucopia

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts		\$0.00
604 Photocopying	\$25.00	\$0.00
606 Printing	\$60.00	\$61.25
613 Awards and Prizes		\$0.00
620 Refreshments		\$0.00
621 Supplies	\$15.00	\$15.31
624 Travel		\$0.00
Total	\$100.00	\$76.56

Event 3: Food Production Facility Tour

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts		\$0.00
604 Photocopying		\$0.00
606 Printing		\$0.00
613 Awards and Prizes		\$0.00
620 Refreshments	\$100.00	\$61.25
621 Supplies		\$0.00
624 Travel	\$150.00	\$153.12
Total	\$250.00	\$214.37

Event 4: Know your food quiz bowl

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts		\$0.00
604 Photocopying		\$0.00
606 Printing		\$0.00
613 Awards and Prizes	\$100.00	\$102.08
620 Refreshments	\$150.00	\$61.25
621 Supplies	\$200.00	\$102.08
624 Travel		\$0.00
Total	\$450.00	\$265.42

Event 5: Food Industry Representative Presentation

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$75.00	\$76.56
604 Photocopying		\$0.00
606 Printing		\$0.00
613 Awards and Prizes		\$0.00
620 Refreshments	\$125.00	\$61.25
621 Supplies	\$50.00	\$0.00
624 Travel		\$0.00
Total	\$250.00	\$137.81

Event 6: CANR Job searching : Resume writing

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts		\$0.00
604 Photocopying		\$0.00
606 Printing		\$0.00
613 Awards and Prizes		\$0.00
620 Refreshments	\$125.00	\$0.00
621 Supplies	\$25.00	\$0.00
624 Travel		\$0.00
Total	\$150.00	\$0.00

LANGSA

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$425.00	\$357.29
612 Advertising	\$75.00	\$0.00
615 Contractual Services	\$1,000.00	\$1,020.83
620 Refreshments	\$2,250.00	\$1,531.25
621 Supplies	\$250.00	\$153.12
623 Rental	\$250.00	\$255.21
624 Travel	\$1,050.00	\$816.66
Total	\$5,300.00	\$4,134.37

Event 1: 2014 LANGSA Conference: At the Crossroads:
Mapping Dichotomies in Literature, Culture, and
Language

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$250.00	\$255.21
612 Advertising	\$75.00	\$0.00
615 Contractual Services	\$500.00	\$510.42
620 Refreshments	\$800.00	\$306.25
621 Supplies	\$150.00	\$153.12
623 Rental	\$250.00	\$255.21
624 Travel	\$500.00	\$255.21
Total	\$2,525.00	\$1,735.41

Event 2: Film Festivals

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$100.00	\$102.08
612 Advertising		\$0.00
615 Contractual Services		\$0.00
620 Refreshments	\$800.00	\$816.66
621 Supplies		\$0.00
623 Rental		\$0.00
624 Travel	\$300.00	\$306.25
Total	\$1,200.00	\$1,225.00

Event 3: Pedagogy Workshop

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$25.00	\$0.00
612 Advertising		\$0.00
615 Contractual Services	\$500.00	\$510.42
620 Refreshments	\$400.00	\$153.12
621 Supplies	\$100.00	\$0.00
623 Rental		\$0.00
624 Travel	\$250.00	\$255.21
Total	\$1,275.00	\$918.75

Event 4: Professional Development Workshops

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$50.00	\$0.00
612 Advertising		\$0.00
615 Contractual Services		\$0.00
620 Refreshments	\$250.00	\$255.21
621 Supplies		\$0.00
623 Rental		\$0.00
624 Travel		\$0.00
Total	\$300.00	\$255.21

Linguistics Club at Uconn

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
612 Advertising	\$0.00	\$0.00
615 Contractual Services	\$600.00	\$612.50
620 Refreshments	\$440.00	\$449.17
621 Supplies	\$0.00	\$0.00
624 Travel	\$1,200.00	\$1,225.00
Total	\$2,240.00	\$2,286.66

Event 1: Linguistics Colloquium Series at Uconn

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
612 Advertising	\$0.00	\$0.00
615 Contractual Services	\$600.00	\$612.50
620 Refreshments	\$440.00	\$449.17
621 Supplies	\$0.00	\$0.00
624 Travel	\$1,200.00	\$1,225.00
Total	\$2,240.00	\$2,286.66

Medical Anthropology Forum

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
615 Contractual Services	\$700.00	\$714.58
620 Refreshments	\$350.00	\$357.29
621 Supplies	\$20.00	\$20.42
624 Travel	\$480.00	\$285.83
Total	\$1,550.00	\$1,378.12

Event 1: Fall Semester Lecture

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
615 Contractual Services	\$350.00	\$357.29
620 Refreshments	\$75.00	\$76.56
621 Supplies	\$10.00	\$10.21
624 Travel	\$5.00	\$5.10
Total	\$440.00	\$449.17

Event 2: Spring Semester Lecture

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
615 Contractual Services	\$350.00	\$357.29
620 Refreshments	\$75.00	\$76.56
621 Supplies	\$10.00	\$10.21
624 Travel	\$450.00	\$255.21
Total	\$885.00	\$699.27

Event 3: Guest Lecture Series

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
615 Contractual Services		\$0.00
620 Refreshments	\$200.00	\$204.17
621 Supplies		\$0.00
624 Travel	\$25.00	\$25.52
Total	\$225.00	\$229.69

Marine Sciences

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
620 Refreshments	\$895.00	\$775.83
621 Supplies	\$105.00	\$107.19
623 Rental	\$35.00	\$35.73
625 Equipment	\$20.00	\$20.42
Total	\$1,055.00	\$939.16

Event 1: New Graduate Student Welcome Ceremony, Esker Point

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
620 Refreshments	\$175.00	\$91.87
621 Supplies	\$25.00	\$25.52
623 Rental		\$0.00
625 Equipment		\$0.00
Total	\$200.00	\$117.40

Event 2: Interdepartmental End of Semester Gathering

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
620 Refreshments	\$200.00	\$153.12
621 Supplies	\$20.00	\$20.42
623 Rental	\$35.00	\$35.73
625 Equipment	\$20.00	\$20.42
Total	\$275.00	\$229.69

Event 3: Documentary Night

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
620 Refreshments	\$60.00	\$61.25
621 Supplies	\$20.00	\$20.42
623 Rental		\$0.00
625 Equipment		\$0.00
Total	\$80.00	\$81.67

Event 4: Brown Bag Presentations

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
620 Refreshments	\$300.00	\$306.25
621 Supplies	\$20.00	\$20.42
623 Rental		\$0.00
625 Equipment		\$0.00
Total	\$320.00	\$326.67

Event 5: Graduate Student Coffee Hour

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
620 Refreshments	\$160.00	\$163.33
621 Supplies	\$20.00	\$20.42
623 Rental		\$0.00
625 Equipment		\$0.00
Total	\$180.00	\$183.75

Neag Graduate Student Association

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
612 Advertising	\$25.00	\$0.00
615 Contractual Services	\$1,000.00	\$714.58
620 Refreshments	\$800.00	\$362.40
623 Rental	\$200.00	\$102.08
Total	\$2,025.00	\$1,179.06

Event 1: NGSA Fall Welcome

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
612 Advertising	\$25.00	\$0.00
615 Contractual Services	\$500.00	\$204.17
620 Refreshments	\$300.00	\$107.19
623 Rental		\$0.00
Total	\$825.00	\$311.35

Event 2: Day of Research

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
612 Advertising		\$0.00
615 Contractual Services	\$500.00	\$510.42
620 Refreshments	\$500.00	\$255.21
623 Rental	\$200.00	\$102.08
Total	\$1,200.00	\$867.71

Optical Society of America

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
620 Refreshments	\$3,450.00	\$842.19
624 Travel	\$380.00	\$918.75
Total	\$3,830.00	\$1,760.93

Event 1: Software carpentry workshop for scientists and Engineers

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
620 Refreshments	\$2,790.00	\$612.50
624 Travel	\$80.00	\$612.50
Total	\$2,870.00	\$1,225.00

Event 2: Writing documents in LaTeX

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
620 Refreshments	\$195.00	\$0.00
624 Travel		\$0.00
Total	\$195.00	\$0.00

Event 3: Opensource comes to campus workshop

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
620 Refreshments	\$465.00	\$229.69
624 Travel	\$300.00	\$306.25
Total	\$765.00	\$535.94

Philosophy Graduate Student Association

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$87.00	\$0.00
615 Contractual Services	\$1,500.00	\$1,020.83
620 Refreshments	\$1,300.00	\$408.33
624 Travel	\$576.00	\$588.00
Total	\$3,463.00	\$2,017.16

Event 1: 2nd Annual UConn Philosophy Graduate Conference

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$37.00	\$0.00
615 Contractual Services	\$500.00	\$510.42
620 Refreshments	\$750.00	\$255.21
624 Travel	\$288.00	\$294.00
Total	\$1,575.00	\$1,059.62

Event 2: Annual PGSA Interdisciplinary Public Lecture

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
606 Printing	\$50.00	\$0.00
615 Contractual Services	\$1,000.00	\$510.42
620 Refreshments	\$550.00	\$153.12
624 Travel	\$288.00	\$294.00
Total	\$1,888.00	\$957.54

**Psychology Graduate Student Advisory Committee
(PGSAC)**

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
615 Contractual Services	\$1,725.00	\$1,505.73
620 Refreshments	\$1,000.00	\$612.50
624 Travel	\$1,000.00	\$765.62
Total	\$3,725.00	\$2,883.85

Event 1: Full fMRI analysis Training Workshop

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
615 Contractual Services	\$975.00	\$995.31
620 Refreshments	\$1,000.00	\$612.50
624 Travel	\$500.00	\$510.42
Total	\$2,475.00	\$2,118.22

Event 2: Professional development Speaker

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
615 Contractual Services	\$750.00	\$510.42
620 Refreshments		\$0.00
624 Travel	\$500.00	\$255.21
Total	\$1,250.00	\$765.62

Student Association of School Psychology (SASP)

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
615 Contractual Services	\$300.00	\$306.25
620 Refreshments	\$1,500.00	\$459.37
621 Supplies	\$1,000.00	\$0.00
624 Travel	\$400.00	\$408.33
Total	\$3,200.00	\$1,173.96

Event 1: Guest Lecturer - Education

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
615 Contractual Services	\$300.00	\$306.25
620 Refreshments	\$500.00	\$153.12
621 Supplies		\$0.00
624 Travel	\$200.00	\$204.17
Total	\$1,000.00	\$663.54

Event 2: School Service Activities

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
615 Contractual Services		\$0.00
620 Refreshments		\$0.00
621 Supplies	\$1,000.00	\$0.00
624 Travel		\$0.00
Total	\$1,000.00	\$0.00

Event 3: Professional Development--Critical Topics In Education/Mental Health

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
615 Contractual Services		\$0.00
620 Refreshments	\$500.00	\$153.12
621 Supplies		\$0.00
624 Travel		\$0.00

Total	\$500.00	\$153.12
--------------	----------	----------

Event 4: Panel of Current Educational Professionals

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
615 Contractual Services		\$0.00
620 Refreshments	\$500.00	\$153.12
621 Supplies		\$0.00
624 Travel	\$200.00	\$204.17
Total	\$700.00	\$357.29

Society of Plastic Engineers

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
620 Refreshments	\$800.00	\$816.66
Total	\$800.00	\$816.66

Event 1: Student Seminars

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
620 Refreshments	\$800.00	\$816.66
Total	\$800.00	\$816.66

TARANG

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$50.00	\$0.00
613 Awards and Prizes	\$300.00	\$122.50
615 Contractual Services	\$1,250.00	\$1,276.04
620 Refreshments	\$7,400.00	\$2,449.99
621 Supplies	\$1,100.00	\$918.75
623 Rental	\$700.00	\$714.58
624 Travel	\$50.00	\$51.04
Total	\$10,850.00	\$5,532.90

Event 1: Diwali

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$50.00	\$0.00
613 Awards and Prizes	\$200.00	\$102.08
615 Contractual Services	\$850.00	\$867.71
620 Refreshments	\$4,000.00	\$1,531.25
621 Supplies	\$300.00	\$306.25
623 Rental	\$500.00	\$510.42
624 Travel	\$50.00	\$51.04
Total	\$5,950.00	\$3,368.74

Event 2: Holi

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts		\$0.00
613 Awards and Prizes		\$0.00
615 Contractual Services	\$400.00	\$408.33
620 Refreshments	\$2,000.00	\$306.25
621 Supplies	\$500.00	\$510.42
623 Rental		\$0.00
624 Travel		\$0.00
Total	\$2,900.00	\$1,225.00

Event 3: Tarang Cricket League

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts		\$0.00
613 Awards and Prizes	\$100.00	\$20.42
615 Contractual Services		\$0.00
620 Refreshments	\$400.00	\$306.25
621 Supplies	\$100.00	\$51.04
623 Rental	\$200.00	\$204.17
624 Travel		\$0.00
Total	\$800.00	\$581.87

Event 4: Come Chai with us X 4

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts		\$0.00
613 Awards and Prizes		\$0.00
615 Contractual Services		\$0.00
620 Refreshments	\$1,000.00	\$306.25
621 Supplies	\$200.00	\$51.04
623 Rental		\$0.00
624 Travel		\$0.00
Total	\$1,200.00	\$357.29

Uconn Student Affairs Association

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$50.00	\$51.04
612 Advertising	\$90.00	\$0.00
620 Refreshments	\$2,000.00	\$918.75
Total	\$2,140.00	\$969.79

Event 1: Careers in Higher Education Lunch & Learns

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts		\$0.00
612 Advertising	\$50.00	\$0.00
620 Refreshments	\$1,200.00	\$622.71
Total	\$1,250.00	\$622.71

Event 2: Contemporary Issues in Higher Education Panel

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts	\$50.00	\$51.04
612 Advertising	\$20.00	\$0.00
620 Refreshments	\$500.00	\$204.17
Total	\$570.00	\$255.21

Event 3: Careers in Higher Education Panel

<u>Expense Type</u>	<u>Requested</u>	<u>Recommended</u>
603 Gifts		\$0.00
612 Advertising	\$20.00	\$0.00
620 Refreshments	\$300.00	\$91.87
Total	\$320.00	\$91.87

**University of Connecticut
Graduate Student Senate
Financial Statement FY15
April 30, 2015**

Income:

501	Donations	-
502	Dues	-
512	Advertising	-
513	Awards and Prizes	-
515	Contractual Services	-
516	Co-Sponsorships	-
517	Food Sales	-
518	Merchandise Sales	-
519	Participation Fees	-
522	Registration Fees	-
523	Rental	-
524	Travel	-
530	Penalties and Fees	-
531	Miscellaneous	0.29
532	Prior Year Income	-
533	Change Fund Returns	-
540	Business Taxes (Tier III/Univ.)	-
546	Interest (Univ.)	-
547	Student Fees (Tier III/Univ.)	108,123.70

Total Income:	\$ 108,123.99
----------------------	----------------------

Expense:

601	Donations	-
602	Dues	275.00
603	Gifts	-
604	Photocopying	147.27
605	Postage	-
606	Printing	166.90
607	Promotional Items	520.38
608	Refreshments -- Organization	2,212.64
609	Subscriptions	-
610	Supplies -- Organization	16.99
611	Telephone	334.29
612	Advertising	-
613	Awards and Prizes	100.00
615	Contractual Services	8,611.98
616	Co-Sponsorships	-
617	Cost of Goods Sold -- Food Sales	-
618	Cost of Goods Sold -- Merchandise Sales	-
619	Participation Fees	-
620	Refreshments -- Events/Programs	35,557.09
621	Supplies -- Events/Programs	1,425.68
622	Registration Fees	-
623	Rental	2,218.09
624	Travel	1,872.51
625	Equipment	336.23
626	Equipment -- Capital	-
627	Insurance	-
628	Repairs and Maintenance	-
629	Utilities	-
630	Penalties and Fees	-
631	Miscellaneous	-
632	Prior Year Expenses	-
633	Change Funds	-
640	Business Taxes (Tier III/Univ.)	-
641	Employee Benefits (Tier III)	-
642	Wages -- Student (Tier III)	14,746.66
643	Wages -- Non-Student (Tier III)	-
644	Wage Taxes -- Student (Tier III)	146.77
645	Wage Taxes -- Non-Student (Tier III)	-

Total Expenses:	\$ 68,688.48
------------------------	---------------------

Net Profit (Loss)	\$ 39,435.51
Beginning Balance as of 7/01/14	20,601.17
Plus Net Profit (Loss)	39,435.51
Current Balance	\$ 60,036.68