

Alpha Gamma Sigma Meeting – 02 Dec 2015

Meeting called to order at 3:00 pm by AGS President Danielle Pulizzano

Advisors present:

Members present:

Danielle Pulizzano
Monali Chuatico
Madalyn Aerne
Maribel Cano
Janice Widodo
Arundati Yadav
Erika Fabre
Celeni Cano

Business:

End Of Semester Stuff

- brief committee meeting

- exit survey

 - what did you like?

 - what didn't you like?

 - what did you get from being in the club?

 - what do you want to change?

 - what did you think about the events we had?

- entrance survey

 - how did you hear about us?

 - what do you expect?

 - what do you already know about AGS?

 - how will AGS benefit you?

- voting

 - ICO - CJ, Silvia

 - ICC Alt - Diego

Next Semester Stuff

- Membership Packet(condensed)

 - use folder, different color pages, glossy paper

 - nicer version of the packet to be given out only to paid members

 - membership fee come with a free shirt

 - Application form

 - Bylaws

 - FAQs

 - social media platforms

 - committee infos

 - website

- visual aids - breakdown of officers, committees
- outside volunteer hours form
- exact responsibilities - so people know who to go to

Attendance

- people coming in halfway through the meeting just to sign in
- switch order of agenda - so members don't anticipate to just going to half of the meeting; keeps things from being too monotonous

First Meeting

- Ice breaker - scavenger hunt/bingo
- hand out fliers
- personal stories - why we joined, etc.
- nametags

Second Meeting

- Q&A session
- handout packets
- exact roles
- Ice Breaker
- vote on committees

Third Meeting

- committee breakouts

Member of the Month

- start again next semester

Exact Packet for next year's officers

- tutorials

Academic Committee

- psymposium
- vision?
- study groups - not many interest
- newsletter committee instead

Update Bylaws

- outside volunteer hours
- no restrictions but can only miss 3 meetings

PAL bookclub

- no response
- other options: Reading Buddies

Socials

- family meals instead

Slack

- use it more right in the beginning

Social Media stuff and Event Recaps

- membership committee collab with Maribel

Conference Timeline - April

- tshirts
- dance
- estimate cost

Induction Ceremony

give out pins, certificates

Meeting adjourned at 4:00 pm.