[image:]
MINUTES TEMPLATE

___________________ Club

Minutes for July 29, 2020

Attendance: Report names of those in attendance.

Call to Order: Time meeting started.

Approval of Previous Meetings Minutes: Report any discussion and corrections. Minutes Approved “DATE”

President Report:

Vice-President Report:

Secretary Report:

Treasurer Report: Finances Discussed

Chair Reports:

Advisor Report:

Old Business: Report old events or issues that were discussed in previous meetings.

New Business: Any new events or issues that have not been discussed previously.

Allocations:
Motion to allocate $X.XX for ____ event from _____ account made by Name
Seconded by Name
Report any discussion that occurs about the allocation
Motion passes/fails “DATE”

Open Forum: Report any announcements that are not related to business discussed in old and new business (good of the community).

[bookmark: _GoBack]Adjournment: Time meeting ends
image1.jpg
Gc/ WESTERN CONNECTICUT
Y STATE UNIVERSITY

