

Michigan Gamma chapter Fourth General Meeting

10 March 2020

President - Reed

- Elections: March 31st at 6:30pm, location TBD
 - Nominate yourself or others on the website for positions
- TBP Scholarships: Due April 1st
 - More info at https://www.tbp.org/scholarships.cfm

Vice President - Joe

- ALL Requirements due by 5th Gen (April 7th)
 - 16 Hours of service (+ extra hours for missed meeting)
 - 2 Social Events
 - 2 Professional Development Events
 - Electee Exam, 6 peer interviews (turn in @ the Bullpen)
 - One time, \$100 Membership Fee
- Note: Events with multiple shifts won't show up on your profile until ALL shifts are over (e.g. tutoring)

Vice President-Joe

- 2 Team Meetings before 5th General
 - Meet with your team to craft your Desert and Yell for the competition

Vice President - Joe

- Initiation is April 11th at 6:00 PM
 - Business Professional Attire
 - Banquet will start ~8:00 pm at Zingerman's
 Greyline
 - We will get you there one way or another
 - Sign up on the website by April 5th
- If you cannot make this date, let me know TONIGHT

Undergraduate Electee of the Week

Daniel Yan

Is on track to earn
Distinguished Electee Status

Major: Mechanical Engineering

Favorite Bagel:

"Whole wheat bagel with guacamole and cream cheese, toasted. Don't Judge"

TBP acronym: Too Bad, Punk

Grad Vice President - Olamide

- All electing requirements due April 7th
 - 10 service hours
 - 2 socials (at least 1 must be grad social)
 - 2 grad electee meetings
 - General meetings, paperwork, \$100 dues
- Initiation is April 11th at 6:30 PM
 - If you cannot make this date, let me know ASAP!!

Tau The Engineering Honor Society Beta Pi

Grad Electee of the Week

Jason Conti

Major: Aerospace Engineering (Msc)

Favorite Bagel: Cinnamon raisin with cream cheese

- Signed up for 30 hours!
- Co-lead the Mcdonald's project
- Plays Bass for the Michigan Basketball band.

Thought Breeds Progress

Treasurer - Joe

- Reminder Membership Dues are due soon for electees!
 - Due <u>BY</u> 5th Gen (aka please get it to me sooner)
 - Place \$100 cash/check in envelope with your name
 - Make the check out to Tau Beta Pi Michigan Gamma
 - This is a requirement so if you will have trouble doing this come talk to me (Joe Rottner), Joe Brenner, or Olamide
 - Bring this to me during meetings or during my OH
 (Mondays 12:30 1:30pm in the Bullpen)
 - Andrew will also take money for me in my absense.

Secretary - Ike

tbp.org/catalogcard

- Undergrads: 2 people still missing
 - You/I know who you are
- Do it right now! Takes < 2 min.
- PIN #2303
- Grads: you can now fill yours out too!

External Vice Presidents - Eileen & Sarah

- Apply to be a career fair chair!
 - https://tinyurl.com/cf20chair

Service Coordinator- Sydney

- Upcoming Service Events:
 - Knitwits this Thursday 7:30-9pm
 - Kiwanis Thrift Store, Saturday March 14th 9am-1pm
 - Bent Decoration: Light Up the Bent!, Monday March 16th
 5:30-6:30pm
 - Volunteer with Bloomberg (the company, not Michael), Service/PD credit all in one! Sunday march 29th 12pm-4:30pm (free lunch provided!)

External service: 3 hours grad electees, 5 hours undergrad electees

K-12 Outreach Officers- William & John

MindSET 1 this weekend!

Spots still open for MindSET 3 so go sign up

Campus

- MLK Luncheon Tomorrow!
 - 11:30am-1pm in Lurie Engineering Center
 - Guest speaker: David Tarver
 - Free food provided by Jerusalem Garden!
- Tau Beta Pi Day next Monday!
 - 10-2pm in the Dude connector
 - Like Breakfast Party but with pies!
 - Come get free pie!
- Next Breakfast Parties on 3/24, 4/7, and 4/21

Activities - Andrew

- Movie Night
 - Saturday, 3/14 at 7pm
 - 1437 Mason Hall
- Euchre Tournament
 - Wednesday, 3/18 at 6pm
 - 1003 EECS
 - With HKN, SWE, oSTEM, and other Bullpen orgs
- IM Indoor Soccer
 - Wednesday, 3/18 at 8:10pm
 - Michigan Sports Coliseum

Activities - Andrew

- Banquet
 - Saturday, 04/11 at 6pm, immediately after Initiation
 - Hosted off-campus, at Zingerman's Greyline in Ann Arbor.
 Please sign-up for the carpool!
 - Plus-Ones are encouraged, with a fee of \$10.
 - Check out the event page on the website. Please sign-up immediately so that we can get an accurate headcount.

PD - Allie

- Interviewing Skills Workshop
 - Wed Mar 17, 7-8pm
 - o TBD
- Networking Etiquette workshop
 - TBD but keep an eye out!
- SWE Women in Leadership Conference
 - Not for credit
 - But a great opportunity!
 - Mar 29, 11:30-3pm

Chapter Development - Allison

Please fill out this form about Sequoia Place events:

tinyurl.com/SequoiaPlace

Publicity - Riki tinyurl.com/TBPhotoContest

Publicity - Riki

Semester Photo Competition!

tinyurl.com/TBPhotoContest

tbpmig

Submit photos here! Link is on Cornerstone!

Officer Corps Structure

- Team Structure
 - Executive
 - Events
 - Chapter
- Each team has a team lead, they assist and directly oversee the officers in their team
- Lots of officers, lots of support in the role
- Chair positions:
 - Career Fair, Professional Development,
 Campus Outreach, Website, Apparel, and more!

President*

1 semester position + restriction on incumbent eligibility

Responsibilities:

- Planning, scheduling, and running chapter, officer, and Adv. Board meetings
- Overseeing Executive team and rest of officer corps
- CEO & COO of Tau Beta Pi Michigan Gamma
- Ensure all officers have the resources to be successful
- Long-term changes & planning for the chapter
- President + Treasurer oversee financial health of chapter
- Mailout printed invitations and emails to eligible candidates
- Liaison with faculty advisor + University
- Voting delegate to Convention, planning for MI-G convention delegation

Skills:

- *(recommended)* Prior experience in at least 1 officer position

Best Part: Getting things done!

Vice President

One Semester Position

Oversee all of the Undergraduate Electees

- Answer questions for electees
- Check on all electees' progress throughout semester
- Run the electee games and interviews

Be a part of the advisory board

Vote on important things

Best Part: Answering your questions. Send more of them!

Grad Vice President

One semester position

Major Responsibilities:

- 1. Oversee the graduate electee process
 - Set-up and coordinate interviews with VP
 - Track grad electee progress
 - Point-of-contact + team lead for grad electees
- 2. Oversee/administer graduate activities (with GSACs)

Other Responsibilities:

- Support the undergraduate electee process
- Member of executive team + attend officer meetings
- Non-voting member of the advisory board + attend advisory board meetings

Average Time Commitment: ~2-4 hours/week (front-loaded)

Favorite Part: Tracking the progress of electees.

Secretary (2-Semester)

Mitochondria of Michigan Gamma

- Primary liaison to National HQ & neighboring chapters
- Meeting minutes for Officer and Advisory Board meeting
- Leader in the 8 Primary Reports to HQ
- Room Reservations and Office Hours

Highlight(s)!

- Delegate to National Convention
 - Columbus, OH this October!
- Opportunity to expand position
- High cross-team collaboration within Officer Corps
- Watching everything come together

- Responsibilities (semester long position):
 - Project Leaders (10-15 or more!)
 - Events Team Lead (be familiar with team's ongoings)
 - Campus Outreach (Campus Outreach chair)
 - K12 Outreach (MindSET, Cub Scouts Day, Merit Badge Day chairs)
 - Activities Officer (IM Sports chair, Banquet chair)
 - Professional Development (PD Chairs)
 - Manage External Service
- Best Part: Leading yourself and others to success
- Skills:
 - Multitasker extraordinaire: manage upwards of 10 different projects at one time
 - Excellent at communication,
 - Sales, sales, sales: you've got to sell projects to leaders

Campus Outreach (1 semester)

Responsibilities:

- Facilitate tutoring program
- Run the Breakfast parties,
 MLK Luncheons, Pi Day etc.
- Make necessary reservations/food orders/help hand food out if available

Best Part:

Bringing joy to campus

Skills:

 Organize and manage events and their volunteers

Professional Development

Year Long Position!

- Corporate information sessions surrounding career fairs
 - Communicate with company representatives and arrange catering
- Miscellaneous PD events and workshops
 - Engineering Futures workshops, LinkedIn critiques, public speaking workshops, etc.
- Oversee PD Chairs and delegate tasks

Skills

Organization, persistence, good time management, fast response to emails

Best Part

Meeting really cool individuals from industry!

Activities Officer

Semester Long Position

- Plan and organize all social events
- Host banquet (or get chairs to do it)
- Captain the IM sports teams (or get a chair to do it)

Skills

- Opportunity to be creative!
- Organized, inclusive

Best Part

All the fun social events are guaranteed to fit your schedule.

Chapter Development

Semester Long Position

- Organize New Initiatives meetings
- Work with President and other officers to implement ideas from NIs
- Lead the Chapter Team

Skills

- Familiar with the chapter
- Experience in implementing changes
- Ideas for improvements!

Best Part

Freedom to improve the chapter in a variety of ways

Historian

Semester Long Position

- Create Cornerstones for General and Active Meetings
- Send out a monthly Alumni Newsletter
- Take/collect pictures of TBP events

Skills

- Editing
- Designing Layouts
- Creativity

Best Part

- Chance to interact with our alumni
- Lots of flexibility in what can be included in the publications

Elections

Tuesday, Apr. 2

- Predetermined election order in the bylaws
- Elections run by *Robert's Rules* more on that later
- Outgoing and Incoming presidents cannot participate in discussion of candidates
- Most officers:
 - Speech < 1.5 min, total 2.5 min (speech + questions)
- Team Leads: Ch. Dev. & Service Coord.
 - Speech < 2 min, total 2.5 min (speech + questions)
- Pres, VP, GVP
 - Speech < 3 min, total 5 min (speech + questions)

What are they?

Rules!

Why?

Order!

Okay, but for real.

Democracy!

Productivity in the presence of disagreement

Protect the rights of the minority

A skill that can be used in large and small meetings

Basic Structure

- Motion
 - "I move that the chapter do a thing."
 - Debate
 - Amendment
 - "I move to amend the motion to read..."
 - Debate
 - Amendment
 - Vote
 - Vote
 - Vote

When Do I Get To Interrupt?

- Point of order
 - The chair is doing something procedurally wrong
- Point of personal privilege
 - Text on the screen is too small
 - Speaker is too quiet

When Do I Get To Cut The Line?

- Point of information
 - Factual question
 - Current state of debate
- Point of parliamentary inquiry
 - Would an amendment be in order?
 - What magic words should I say?

What Will Benson Complain About?

- Cross-debate
 - One person at a time, speaking to the chair/body
- Method of voting
 - Variety of ways to vote
 - Some are restricted by constitutions or bylaws
 - "Secret ballot"
- 555

TBP Elections

A Single Officer Election

I'm Confused.

- We all are.
 - What is life?

Meeting Sign-in:

Spicy

Jeopardy Rules

Rules of Jeopardy

- 1. Buzz in using buzzin.live
 - a. Code is on the board
 - b. Please use your team name as the nickname
 - c. ONE BUZZER PER TEAM
 - d. You may buzz as soon as the button is displayed
 - e. Once I call on your team, you will have 5 seconds to give an answer
- 2. All Answers must be in the form of a question
- 3. Points will be subtracted for incorrect answers
- 4. Don't Talk about Jeopardy