

Michigan Gamma Chapter Third General Meeting

30 October 2018

President*

Tau Bates in the News

Frances Arnold
2018 Nobel Prize in Chemistry
NJ-D '79

Rich Lesser
CEO of Boston Consulting Group
2018 CoE Alumni Merit Award for ChE
MI-G '83

Tau The Engineering Honor Society Beta Pi

President*

Convention Update - Awards for MI-G!

- Chapter Excellence Award
- Chapter Projects Award + \$500 scholarship
- Honorable Mention for R.C. Matthews Outstanding Chapter Award

President*

National Scholarships & Fellowships!

- www.tbp.org/scholarships.cfm
- Scholarships:
 - Applications can be requested Jan 15, due April 1
 - Can apply if you have at least 1 more full-time semester remaining. \$1,000 per semester
- Fellowships:
 - Applications can be requested Dec 8, due Feb 1
 - Can apply if you are an undergraduate senior or beginning grad school no earlier than Jan 2018
 - \$10,000 in ten monthly payments

President*

- Officer position spotlights!
- Elections: Tuesday, November 27th
 - Nominations opened today

For Members > Elections

- You should run as an electee!
- TBP made up of older students not as much time in the org, lead early! :)
- Please ask questions!

Vice President

- Election (Tuesday, November 6)
 - GO VOTE IF YOU CAN
 - Vote411: Great resource for candidate information (especially for local races)
 - Actives: this is also the date of a voting meeting
 - We can't do business unless actives show up

Vice President

- Due by November 6
 - 10 Service Hours
 - 1 Social
 - 1 Team meeting
 - Please let me know if you do not think you will be able to meet this requirement
- Initiation is Dec 8th @ 4:00 pm, 1500 EECS
- Banquet is same day after Initiation @ Marriott (Eagle Crest)!
- Let me know immediately if you cannot make either of these

Undergrad Electee Of the Week

Kristina Nunez

- Major: Mechanical Engineering
- Asiago Cheese or Blueberry
- 12.5 hours of service, 2 socials, and 2 PD sessions

Grad Vice President

- At least 50% of service hours need to be completed before
 Nov 6
 - 5 service hours
 - 1 social
 - 1 grad electee team meeting
- Initiation is Dec 8th @ 4:00 pm, 1500 EECS
- Banquet is same day after Initiation @ Marriott (Eagle Crest)!
- Let me know immediately if you cannot make either of these

Grad Electee of the Week

Ellen Thompson

- Environmental Engineering
- Everything bagel
- Loves to do anything that is outdoors
- Signed-up for over 21 hours between all events.

Secretary

Catalog Cards (Undergrad)

- You will receive/have received a message from the VP with the some information
- You will all receive another email from me after this meeting with the information again!
- Please fill it out by Friday Nov. 9!!

Catalog Cards (Grad)

- Information is still being processed by National Headquarters.
- I will email you when you are able to fill out catalog cards. Watch your emails!

External Vice President(s)

- Year long position (Jan-Dec 2018)
- Organize Honors Brunch and Career Fair
- Please email questions to <u>cf18directors@umich.edu</u>
- Apply at: https://goo.gl/forms/hinx7g9uN5PhM58c2
- Applications are due Sat. Nov. 10th at 11:59 PM

Service Coordinator*

1. <u>Upcoming Service Events</u>

- a. Bags of Cheer (Probably Nov 1st, details TBA)
- b. Blood Drive Nov 7th, 10am-8pm (multiple shifts)
 - i. Mandatory training on Nov 6th, after Third Actives
- c. Sequoia Place IV Nov 7th, 6-8pm
- d. SAFE House Toy Room Cleanup Nov 11th, time TBA

2. Be a project leader!

- a. Show leadership and take initiative within TBP-MIG
- b. DA/PA status leadership requirement
- c. Contact me at tbp.service@umich.edu

3. External Service Hours

a. Have external organizer send confirmation email to me

Tau The Engineering Honor Society Beta Pi

Service Coordinator*

TBP Graduate Student Speaker Series

Training (for) Better Presentations

WHERE: 1303 EECS

WHEN: SATURDAYS, 10am-12pm

TBPANELIST SIGN-UP: email xiupy@umich.edu

SPEAKER SIGN-UP*: http://bit.ly/TBP-F18-Speaker

AUDIENCE SIGN-UP*: See website

*Open to all of CoE, so tell your friends too!

for scientists 14053993/communicating as a scientist 14238273

Service Coordinator*

Responsibilities (semester long position)

- Set-up/coordinate and manage Service Projects
 - Recruitment, support, and management of project leaders
- Events Team Lead
 - Support Activities, Campus Outreach, PD, K-12 officers + chairs
 - Attend weekly officer meetings
 - (Recommended) attend advisory board meetings (~1/month)
- Promote partnership with other campus organizations

Best Part: Watching others succeed as leaders!

Skills

- Multitasker extraordinaire with strong organizational skills
- Excellent and timely communication
- Ability to troubleshoot/adapt/resolve when things don't go as planned

Professional Development

- Professional Development Headshots
 - Friday November 9th in LNF hallway
 - Sign-up on website for a five minute shift (they are filling up quite fast) and wear business formal attire
- Upcoming/tentative PD Events (Details TBD)
 - Professional Communication workshop with RELATE
 - Financial advice and future planning talk
- MI-G LinkedIn
 - Ask to join: https://www.linkedin.com/groups/3836030/

K-12 Outreach

- These are the last K-12 events
 - If you can't make any of these (K-12 required for ugrad electee), contact us ASAP so we can try to work something out
- Cub Scouts Day: Sunday 11/18 (David and Benson)
 - If you can't stay entire time but want to work a shorter shift,
 please sign up and let us know! We'll find a time that works
 for you
- Shadow Day: Wednesday 11/28
 - If this is your only K-12 event, let us know so we make sure you are a shadowee
- Merit Badge Day: Sunday 12/2 (Reed and David)
 - We needs EECS majors to volunteer!

K-12 Outreach

Responsibilities:

- Plan the MindSET program, Shadow Day
- Oversee training and background check process
- Provide oversight for all K-12 events
 - Merit Badge Day, Cub Scouts Day, Engineering Explore, maybe more!
- Is a full year position with a co-officer (Andrej will continue)

Best Part:

- Working with the kids (they are loud but still cute)
- Starting new fun events for different age ranges

Skills:

- Organized (good communication) and enthusiastic
- Experience working with children (preferably)

Campus Outreach

- Sign up to tutor: https://tinyurl.com/ybsyx3pb
 - Especially in need of tutors for MATH 215 and EECS
 183
 - This is a requirement for electing so sign up today!
- NCSI III Tuesday 11/6 12-1pm
 - Sign up on the website
- Breakfast Party IV Wednesday 11/7
 - Sign up on the website

Activities

IM Sports:

Flag Football - Wednesday's 7:30 PM Dodgeball - Monday's 7:45 PM

KEEP AN EYE OUT FOR THE FOLLOWING:

- Ice Skating
- BWW TG #2?

Chapter Development*

Responsibilities

- Run the New Initiatives meetings
- Coordinate the Chapter Team
- Work to improve the chapter and implement new ideas

Favorite Part

 Generating new ideas at New Initiatives

Skills

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

Tau The Engineering Honor Society Beta Pi

Chapter Development

- New Initiatives III is November 13th
- Email me at

tbp.chapterdevelopment@umich.edu

if you have ideas

- Town Halls
 - November 11th at 6:30 P.M.
 - December 2nd at 6:30 P.M.

Chapter Development

- 5-year plan
 - https://tbp.engin.umich.edu/media/governing_docs/
 FiveYearPlan.pdf

Chapter Governing Documents

In addition to the TBP National Constitution and Bylaws, and the rules and regulations of the University of Michigan, the Michigan Gamma chapter of TBP is governed by the following governing documents.

Chapter Strategic Plan

Available here

Chapter Constitution

Available here

Chapter Bylaws

Available here

Membership

Distinguished Active/Electee

- DA possible as electee; on top of electee requirements, earn:
- 1 leadership credit
- 8 hours service
- 1 social or PD event
- 3 additional hours from anywhere

Prestigious Active/Electee

- PA also possible as electee; earn this on top of DA reqs
- 33 total hours (including normal requirements)

Membership

What You Get

- Stole/cord for graduation (1st semester)
- Quarter zip (2nd semester, or 1st if you defer stole/cord to 2nd)
 - Can get 2 semesters of gifts by achieving PA status

Membership (one semester)

Responsibilities

- Order food for Active and General meetings
- Order and manage compostable cutlery inventory
- Manage email lists for all of TBP
- Track DA/PA status for all members

Favorite Part

 You can order whatever food your heart desires!

Skills

- Fast responses to emails
- Strong organizational skills
- Previous experience with catering helps

Sushi, one of the many food options you can order

Publicity

Follow TBP on our social media accounts!

Facebook: Tau Beta Pi-Michigan Gamma

Instagram: @tbpmig

Twitter: @tbpmig

Snapchat: @tbpmig

Linked in Tau Beta Pi - Michigan Gamma Chapter

Also linked at the bottom of the weekly emails!

Publicity Officer

We killed it ② at the National Convention □. Turns out TBP has social media too □! Consider dropping them a ⑤ or ⑥ ⑥??? Forgive them ② for not using SoundCloud, ② they got no ②.

Linked in Tau Beta Pi Engineering Honor Society

Facebook: The Tau Beta Pi Association

Instagram: tau_beta_pi

Twitter: @TauBetaPi

Publicity (one semester)

Responsibilities:

- Sending weekly emails
- Managing Social Media
- Advertising TBP public events with flyers, emails, calendar events, etc.

Favorite Part: Collaborative position - get to work with different people in TBP

Skills: Familiarity with social media

Historian

(semester-long)

Historian (semester-long)

- Responsibilities:
 - Develop Cornerstones for each meeting
- Best Part:
 - Low time commitment

MENTORSHIP

- Everyone should have been emailed about their mentor or mentee by now
 - Mentors should contact mentees by tomorrow (10/31)
- If you haven't been emailed yet with details:

0

0

0

<u>edu</u>

Dec 4)

ch.edu

5-Minute
TBP Talk:
Ethan
Pacheck

What Happens at Convention & the role of a Non-Voting Delegate

- Business Meetings
- District Meetings
- Committee Meeting
- Interchapter Meetings
- Professional Development Sessions
- Job Fair

Highlights & Takeaways

- Tau The Engineering Honor Society

 Beta
 Pi
- Meeting fellow members from different chapters
- Seeing national organization at work
- Chance to visit a new city

SIGN-IN CODE

Games!!

