[image:] Leadership: Student Government | Ms. Falsetto & Ms. Moxon
	Leadership Meeting Agenda – March 30, 2015

This agenda was prepared by: Sonya, Angelica, Reece
The meeting will be chaired by: Sonya, Angelica, Reece

Read-Only Items

****PLEASE FINISH AND HAND IN YOU MUGSHOTS!! All Mugshots are due in on Thursday at the latest!
How were ticket sales today? Ticket sales have been moved back Early Bird: Tues-Wed (April 8), Regular: Thursday-Thursday (April 16)
Burnaby’s Got Talent is on Wednesday, April 8th!

Event Review

Airband / 5 mins

Event date: March 27, 2015
The goal of this event was: To put on a great show to make people happy

Questions for discussion:

	What went well?
	What do we need to consider for next time?
	Did we meet our goal for this event?

	-performances were good
-Judges were good
-Good timing
-Tech was good
-Set-up was really efficient (adding folding chairs is faster rather than taking away all the rolling chairs)
-solid groups
-good clean-up between performances
-clean-up afterschool was good

	-more word of mouth
-more social media
-make media arts people take videos and pictures
-Set-up microphones beforehand
-emphasize lip-syncing to performers
-explain what judges are supposed to do
-MC’s face the crowd
-What can we do in between deliberations?
-Bring contestants out onstage
-Make judges talk more.
-Felt rushed
-Better communication with contestants
-Do Airband before Spring Break (Start planning after semester 2 starts)
-better communication
-lower ticket price to $1
-more performers
-designated spots for performers backstage
	YES!

Strategies to prevent loss of money:
· Sell the day before
· 1 person in charge of the cashbox
· Organize the line-up
· Cashbox behind booth/table
· Large bill to be put at the bottom of the cashbox.

Event Planning

1. The Decade School Dance / 30 mins

Goal: To spread school spirit and spend time with friends!
Who: The whole school
What: “The Decade”: A school dance to celebrate the hard work of students, enjoy with friends and celebrate the 10th anniversary
When: Thursday, April 16th
Where: Atrium
How:

*SPLIT OFF INTO COMMITEES, regroup at 4:20

Logistics- Sonya, Matteo, Harmony, Reece (BUDGET?)

· Create list of final budgets of all activities -Matteo
· DJ's are confirmed. Any updates from Mr. Axford? Create a final list of equipment needed. (Matteo will double check)
· Look into designing a contract -Sonya
· Updates from Leo Club on coat check -Stevens Security is booked We will need teacher supervision. (We are thinking of asking student teachers) –Ask everyone on the same day in person and remind them in person
· Ask for teacher supervision by next meeting. -Sonya, Reece, Matteo
· Photo booth is $325. Find details for duration of each session, how many prints and further detail (Matteo)
· Will there be a lounge area? -Yes (Under the stairs, check storage for drapes)
· Brainstorm ideas for games. (Just Dance, Karaoke)-Keep it simple.
· Do we want drinks? What are the pros and cons? Wait for the result of the ticket sales
· Who can create a layout (Alyana)
· Tickets
· Our tickets will begin selling from Monday, March 31st
· We are thinking to sell early-bird from March 31th – April 7th . Regular will be sold from April 8th-April 16th. $7 for early bird and $10 for regular
	
Who can sell tickets:

	Tuesday, March 31st – Justin, Eric, Body, Gabrielle, Angelica U.
 	Wednesday, April 1-Harmony, Jorry, Angelica A., Justin, Stevens
 	Thursday, April 2- Sonya, Reece, Alyana, Gio, Janice
Hype up Event:
-Iqbal and Gower can make a mix
-Dance battle (Tuesday, April 7th in the atrium)
-Promotional Video (Matteo)
-People to ask: Anthony, Adonai, Brandon, Frances, Jorry, Anna, Victoria (to ask by Tuesday)

Decorations- Jorry, Alyana, Francesca ($80)

· Discuss we could incorporate the anniversary.
· What kind of decorations do you want to see?
· Brainstorm ideas for decorations. (go across the atrium with silver tassels, leftover stars on the walls) Confetti bomb and Balloon Drop (to ask Mr. Klassen)
· Streamers? Balloons? Confetti? Paper Lanterns
· What kind of color scheme would there be? (Silver, Grey, Gold, Navy Blue, White, Sparkle)
· Who can check in storage for decorations?
· Who will be willing to buy the decorations? Decorations bought by next week
· Alyana will be making the layout. (Set-up for hanging tassels and streamers on Wed, April 15; Everything else will be set-up the day of)

Publicity- Julia, Angelica, Ishan

· Banner is completed
· Poster design is completed. Get them up ASAP! Place the 8 coloured posters strategically.
· Should we have a mass text? When? Our school dance THE DECADE will be on April 16th. It will be Byrne`s 10th Anniversary for all grades. Tix on sale for $7 early bird and $10 for regular.
· Do we want a promo video?
· Who can go around tutorial classes on Wednesday to advertise?
· What other bases and was can we effectively advertise?
· Continue to spread the word to your friends
· What hype up events do we want to run?
PROMO VIDEO IDEA
-in class
-CPR
-Principal`s office
-Birthday Party
-Drama Audition
-Cooking
-Reuniting

BUDGET BREAKDOWN:
DJ= $400
Security= $400
Drinks= $100
Teacher Snacks=$80
Decorations=$80
Tickets=$50
[bookmark: _GoBack]Coat check=TBD

Wrap-up

The next meeting will be held on: April 7, 2015.

Angelica, Reece, Matteo will prepare the agenda.

Angelica, Reece, Matteo will chair the meeting.

image1.jpeg

