[image: image1.png]

American Society of Mechanical Engineers Meeting Minutes

A meeting of ASME A-Section was held on Tuesday August 10th, 2004 in BJ’s Lounge.

Attendance-Not in attendance are in bold

	Stacy Boittnott
	Ryan Hervey
	Kelly Rose

	Ewen Chan
	Justin Hunt
	Kyle Smith

	Cory Colson
	Leo Leddy
	Steve Sperando

	Kristel Coronado
	Arnaldo Mazzei
	Dave Stillman

	Raghu Echempati
	Kellie Medlyn
	Dan Wiant

	Koree Frank
	Nina Mital
	Adam Wojdyla

	Chris Fredrick
	Susan Ng
	Kevin Wolter

	Nash Hale
	Michael Pakulak
	Paul Palinski

	John Heiser
	Glen Rabito
	Scott Herford

	Jason Dehnke
	Rob Chimelok
	Mat Wright

	Danny Sullivan
	
	

1. Call to order

2. Executive Board Reports
A. President’s Report

Ryan updated everybody on upcoming events.

1. Speaker Doug Campbell – August 31st
2. Up Til Dawn Final Event – September 10th August 27th
3. ME Picnic – September 22nd
4. Plant Tour of Truck and Bus (May not do this term)

5. Design Contest – August 28th (1:30pm-5:30pm)
Ryan also mentioned that flyers need to be posted for Doug Campbell. Food arrangements will be discussed at the next meeting. It was stressed that Lambda Chi should know about the event since Doug Campbell is an alumni.

Ryan will also send reminder to the ASME email group about upcoming meetings.

Scholarship Applications are due at the next meeting!

B. Other Member Reports

Glen, Nash & Nina mentioned that Design Contest flyers must be posted. Shirts and refreshments will be sold at the Design Contest. It was also mentioned that it may be beneficial to have computers with internet access set up at the Design Contest so people can join ASME.
Michael created the flyers for the Design Contest and Doug Campbell. Banners will be made for the Design Contest. Banner should be up before Wednesday of 6th week.
Stacy showed the shirts to the group. Each shirt is $10. WHERE SHIRTS 6TH WEEK FRIDAY!!
Cory is working on reserving the Great Court for the Design Contest and having computers arranged.
Danny Sullivan (Up Til Dawn President) mentioned the events coming up in the next few weeks.

1. August 27th is the wrap up for Up Til Dawn. There will be a comedian, and hypnotist there.

2. Up Til Dawn Ball (Formal Dance) will be in the International Room on August 28th ($20/couple, $15/Individual). The dance starts around 9pm

C. Other Issues to Follow-Up
David Stillman mentioned that Campus Awareness will be held on August 23rd, 24th and 25th.

Is there anyway ASME can get involved? It was mentioned that a booth can be set up so more members can join. More to discuss.

NEXT MEETING ON WEDNESDAY 6TH WEEK! BJ’S LOUNGE! 12:20-1:15PM

D. Adjourn
PAGE
2
Administrator: Nina Mital

