Team Meeting Rules:
· Stay open minded
· Create a safe place where everyone can talk
· Speak in turn
· Be professional
· Treat each other with respect
· No phones; unless necessary
· Create to do lists so everyone knows what is expected

Expectations of being a state officer:
· Gain friends
· Increase confidence
· Leadership
· Public speaking
· Discover
· Step out of comfort zone
· Opportunities

Personal goals
· Sheridan
· Recruit 7 new chapter members
· Increase communication with district officer team; and empower them to communicate with one another well
· Chloe
· Speak in front of a crowd without a script
· Increase membership by incentives
· Send emails in a timely manner (within 24 hours)
· Justin
· Meet deadlines always! Don’t procrastinate!
· Baylee
· Increase membership – possibly display/table at school
· Christine
· Increase membership and get people more excited – make them feel comfortable. Use icebreakers.
· Siri
· Help district officers get to know one another more. Officers broken into small groups to mentor others.
· Hali
· Become more confident in public speaking.
· Encourage 5 or more to join
· Communicate more efficiently with district officers and team members
· Get to know 10 or more people at each meeting (NLC, Rally, SLC)
· Jordan
· Become a more confident speaking – work on eye contact and speak louder
· Communicate with team members monthly and build relationships
· Talk with adviser at least once a month
· Briley
· Increase chapter membership – add more guys. Increase among younger students – at least 5 more students.
· Do more fun community activities
· Don’t procrastinate

Team goals
· Increase membership – done by August
· Compile an activity packet that could be sent to chapters
· Identify ways to keep meetings fun and not just focused on ‘to do lists’
· Traveling dinner at people’s houses
· Provide materials that could be handed out to promote FCCLA (informational packet)
· Identify chapter incentives
· Consider how to make them want to compete and enjoy coming to conferences
· Tips on how to go into a classroom (such as English) to give a presentation
· Dispel myth that being a member is not just projects
· Ideas of setting up a display table
· Video
· Bulletin board
· Ideas for “get together” in the first few weeks of school
· Could be video’ed for the membership promo
· Short/brief workshops about key things that help people get excited
· Dress code
· Public speaking
· Hype video for events
· Rules for events

Monthly Conference Calls
· Should be officer and adviser
· First Tuesday of every month at 7am
· September 6
· September 27
· October 25
· December 6
· January 10
· February 7
· March 7

Theme ideas:
Becoming Agents of Change
· Sleek décor that’s black and silver
· Retro element to tie into 70th anniversary
· Rally can be “Operation Excellence”
· James Bond
· Stage could be structures like Eiffel tower
· Dragnet skit from National FHA
· Officers are secret agents in their country?

Unlimited Possibilities
· Retro theme and countries of around the world
· Learn a simple phrase to share
· Families could be a different country
· At Rally each table could be a different country
· Dress as the custom dress for the county
· ‘Family’ in all the languages https://www.flickr.com/photos/ryan_dwyer/567041868
· signs with different arrows of countries
· glow up beach balls
· backdrop could be a map of the world

70th birthday - Invite alumni as officers to recognize
· Video of stories of where FCCLA has taken people
· “where did FCCLA take you”
· 70 Years of Making it Happen – chapter scrapbooks on boards
· Create slide show of history
· could invite some anniversary teams
· map of the world that people could pin where they have been as a result of FCCLA
· have people make notes and then put them in balloons

t-shirt
· spy holding balloons
· globe with ‘unlimited possibilities” in the center?

Themes: Final Decision
· Rally: Agents of Change – Unlimited Possibilities
· Spies
· Sleek dark black – SLC is an explosion of color to signify you have accomplished the mission
· [bookmark: _GoBack]Sunglasses and small notebooks
· World of family in different languages
· SLC: Creating Change Around the World
· Objective: FCCLA: An Explosion of Unlimited Possibilities
· Around the world for SLC
· Incorporate a little secret agent – the spy went on a mission around the world
· Pictures of the officers on different missions (possibly in entryway)
· Backdrop is a drop sheet with lots of color – shaped like countries
· Briley – dynamite pump
· Silhouettes of the officers across the bottom of the stage in black
· Have posts with the directions (cape town vs. leadership, Nashville vs. family)
· Lots of balloons with helium with a blanket on top that could be let go for balloons to go up
· Add a color run?
· Glow sticks at opening session
· Ask alumni to send pictures of place they have been via FCCLA that we put on a map in the entryway
· Possibly a separate one for members to show where they have been vs. where they are today
· Incorporate exchange students to get a picture of them with the officer hosting that country – learn a welcome/family phrase to say.
· Photo booth with landmarks of different countries – landmarks
· Incorporate social media?
· Incorporate district flags (like the Olympics)

Countries to represent
At Rally you debrief to let people know about the country and mission. Then, SLC is when the mission is accomplished.
Each person creates a décor for the stage that is as tall as they are. Created by January meeting.
· Siri – Norway – Trolls from Frozen
· Christine - England – Big Ben
· Baylee – Egypt
· Justin – China – Wall
· Chloe – France – Tower
· Jordan – Brazil – Rio
· Sheridan – Scotland – Mayan Temples
· Hali – Greece – Coliseum
· Briley – Spain

District 2
· Identify a state officer who can come to assist – Baylee
· Create a card that can be sent to Katlyn

Elections
· Briley wants to move to membership
· Jordan wants to move to development
· Chloe wants to add programs

Icebreakers
· M&M game/candy introductions/toilet paper
· Chloe - Find your person – each person gets a piece of paper and has to write an interesting fact about themselves. Stick them in a basket, mix them up and throw them in the air. Everyone gets one piece of paper and has to find their other person.
· Sheridan – Chair changes – everyone seated within their families or in rows. State a ? such as ‘if you have khaki on, move two seats to the left” – you must sit down even if there is already someone in the chair
· Siri – Changer – two lines parallel to each other. Change three things about yourself and then turn around and the other person tries to figure out what was changed. Helps widen your imagination on what can be changed.
· Hali – Psychiatrist – the psych leaves and everyone decides what pattern such as ‘one person to the right’ the psych asks questions like ‘what color is your chair” and then the person answers what color the person to the right of them is. If the person answers it incorrectly then they yell psychiatrist and everyone moves around.
· Baylee – Animal sounds – get on all fours and two people have the same noise and you have your eyes closed and have to find the person who is the same animal as you (hali did it by school mascots)
· Extreme Rock Paper Scissors (at Rally last year)
· Giants/wizards/elf’s – could be done ‘ultimate’
· Human knot
· Christine – where is my Yetti – everyone is in a circle with one person in the middle. They go up to someone and say ‘have you seen my yetti’ and the person says yes and it or she/he has x (a characteristic). They can say yes or no and they try to make sure they are not the person who ends up in the middle.
· Who Am I - ? on peoples backs (like headbands but about a person but not a thing) – could be done with countries
· 2 truths and a lie
· Justin – lost on a desert island – break people into groups and tell them they can have one object (something they value or shows who they are) – then they have to decide how they will survive with the objects they picked
· Chloe – once upon a time – start the story by saying ‘once upon a time’ and everyone contributes one word to see where the story goes
· Christine – who am I – introduce yourself and try to pair a characteristic with the first letter of the persons name “dynamic dan”
· Siri – storm – people pass around plates with ideas
· Sheridan - Plate on your back – people write characteristics on it about the person so you leave with a list of great things about yourself as a leader
· Blackout bingo
· Siri - Taxi driver – done by Shannon

NLC – 1st meeting
· Officer installation
· Have music as people enter to pump them up
· Have something separate for advisers
· Include map of where people sit during opening session
· Have business cards
· Montana Cheer
· Bylaws

Business cards
· They want to do them on their own
· Send to Nicole and Kim before printing
· Print 100

2nd meeting
· Give bubble gum as people arrive
· In family groups have a discussion about how FCCLA is going
· note cards with talking points
· voting delegates recommend who they recommend and why
· posted in paper
· Give people the chance to add why – to the entire group
· Vote on slate as a family (provide ballots)

NLC – 1st Meeting
· Family Groups - Give a colored sticker to put on nametag as they walk in the door (flag stickers)
· 4 people (2 on outside and 2 on inside) as people enter to give them the themes
· introduce officers (with installation)
· Extreme Rock Paper Scissors
· Rules – do a skit that includes audience participation – perhaps as a family where each family says a blurb about the skit ‘popcorn style’
· Montana Cheers (need to get them typed out)
· National update
· Bylaws
· Give promo item as they leave

At all meetings – greet people at the door
Make sure officers are not huddled together

Promo item
· Sunglasses (glow in the dark) http://promo.vistaprint.com/product/detail/PV-Y28750941QWY?mkwid=sFZt7IaiM&pcrid=85526453045&pkw&pmt&pdv=c&gclid=Cj0KEQjw-Mm6BRDTpaLgj6K04KsBEiQA5f20E8AS1XCoqG8drxHhv1-BPGI-RD_AD-DINN3MPnDJ1KIaAiJi8P8HAQ

Rally
· Passports – get others information
· Add FCCLA creed

SLC Speakers
· Justin - Lance Lanning – from Montana – focus on bully prevention and has spoke internally (spoke at their school)
· Chloe - Adam Brooks – self image and feeling confident in your own skin (spoke at rec lab)
· Sheridan - Josh Sundquist – wounded veteran (didn’t look into him)
· Siri – Tom Flick – (didn’t look into him)
· Hali – Kyle Scheele & Josh Shipp (didn’t look into him)
· Jordan – Aric – spoke at their student council – funny
· Baylee - Gabe Bergfit – overcoming adversity – spoke at school
· Chloe - Alden Mills

Speaker Preferences
· Brandon White – like interaction with crowd
· Alden Mills
· Shannon
· Adam Brooks

Focus on creating influence and change

Rally skit
· Sheridan & Briley

Rally promo item
· Fan with light http://promo.vistaprint.com/product/turbo-mini-fan-flashlight/P3QW03YKW
· Pen http://www.amazon.com/Dazzling-Invisible-Built-Light-Marker/dp/B00N40MNFI/ref=sr_1_1?ie=UTF8&qid=1465068319&sr=8-1&keywords=spy+pen+with+invisible+ink
· Hat http://promo.vistaprint.com/catalog/clothing/hats/knitted-hats

Icebreakers for Rally (to be written up in a detailed manner that could then be distributed to members, used at Rally and for district meetings)
· Create objective with instructions that are detailed

Icebreakers for Rally

	Small group
	Large group

	Tree Rock Bridge (Briley)
Once upon a time (Chloe)
Candy Introductions (Justin)
Human Knot
My Name is (Christine)
	Taxi Driver (Siri)
Extreme Rock Paper Scissors
Animal Sounds (Briley)

· Gotcha
· Perception change activity
· Current ?
· Psychiatrist

MSU student workshop ideas

Talk of the State
· Articles due by August
· Hali will create newsletters
· Sheridan will write the articles for VP of Parli Law (possibly incorporate those into her welcome message)
Facebook & Twitter - Justin

Officers
· VP of Public Relations – Hali
· Vp of Competitive Events – Baylee
· VP of Community Outreach – Justin
· VP of Programs – Chloe
· VP of Membership – Briley
· VP of Development – Jordan
· President – Sheridan
· 1st VP – Christine
· Vp of Finance – Siri

SLC bags? http://promo.vistaprint.com/product/pennant-drawstring-cinch-backpack/P049QK94Y

SLC judge gift http://promo.vistaprint.com/product/stormy-ceramic-mug/P89KQ28Y0

Silicone card holder - http://promo.vistaprint.com/product/silicone-card-holder/P2288394Q

PR:
· Can we do more to get information about FCCLA into our local newspapers
· Especially before events
· Highlight things we have done in our communities

PR for rally
· Christine, Siri, Jodan, Briley

PR - Siri
· Create a template that could be posted on the MT FCCLA website for chapters to edit and use

SLC and Rally
· ‘unveil’ the theme in the first Talk of the State

National FCCLA
· Need to get updated Leadership Academy schedule

White shell option: http://www1.macys.com/shop/product/calvin-klein-petite-top-sleeveless-pleated-suit-shell?ID=654001&pla_country=US&CAGPSPN=pla&CAWELAID=120156340000490511&CAAGID=21411579181&CATCI=aud-102345011570:pla-24545767121&catargetid=120156340004155218&cadevice=c&cm_mmc=Google_Womens_PLA-_-RTW+Womens_Women%27s+Petite+Suits+-+GS_Calvin+Klein-_-85282243141_-_-_mkwid_GYdzaabU|dc_85282243141%7C-%7CGYdzaabU&gclid=CjwKEAjwm8-6BRDgnb-Dk96UmRASJADbMycYllwsN9NXJummpIFSlfESGtTnixmzVuexzmdmgUHc_xoC4qvw_wcB
Also available in regular sizes

NLC: Voting Delegates
· Christine & Justin

Committees:
NLC Meeting 1: Justin, Baylee, Christine*
NLC Meeting 2 & Ice Breakers: Chloe, Sheridan, Jordan*
Membership: Briley, Hali, Siri*
*note taker

NLC Pins
· Siri, Jordan and Hali will help sell at NLC

