Virginia Junior Classical League

Winter Executive Board Meeting

January 17, 2015

James River High School Library, Richmond, VA

I. Call to Order

The meeting was called to order by President Wyatt Joyner at ​​​​12:15 pm.
II. Officer Reports

A. Historian, Jessica Hu
Since convention, I have organized photos that I have received from summer and fall from schools into digital folders, and have started printing them out. I have also organized the photos I took from convention, and have labeled them with captions including the names and schools of students in the photos.
I am also preparing an update for the VJCL tumblr that includes photos from events that occurred between and including summer convention through state convention. I have also started planning the cover and individual pages of the scrapbook, and have collected supplies to start creating it.
B. Editor, Mitchell Doyle

Over the past months since I was elected in October I have compiled article for the Forum’s Fall publication, a recap of NJCL Convention this past summer. At state convention I judged the Publications Contest. And Since then convention I have begun to compile the Spring edition of the Forum.
C. Parliamentarian, Andrew Zazzera

In the 2 months since my election at VJCL Convention, I have taken inventory of my officer’s
box, been in communication with my fellow officers as well as with Ms. Covington, who has
given me proposed constitutional amendments for review. I have familiarized myself with the VJCL Constitution and Manual in preparation for this meeting.
D. Secretary, Ann Bailey

Salvete! Since my election, I have been busy going through my officer box and learning more about the responsibilities of the secretary. In preparation for this meeting, I drafted a minutes rubric based off of past secretaries’ minutes, and I looked over this meeting’s agenda with our president, Wyatt, to understand ahead of time what we’ll be covering today. Finally, I wrote my biography for the winter edition of the Forum and printed out our officer contact list to add to my officer box. Thanks!

E. 2nd Vice President, Trini Kechkian

Salvete and good morning! Two of the very first things I did after convention, apart from sleeping, was turn in my biography to editor Mitchell Doyle and read all the information in the officer box given to me. After doing so, I, along with my fellow officers, started brainstorming how we could improve state convention next year. We came up with a few ideas such as how to make the Roman Banquet more exciting or how to make it a little bit easier for first-time convention attendees to find their way around. I’ve also been brainstorming some T-shirt, prop, and banner ideas for the spirit days at NJCL convention this summer, and am in the process of sketching them out. However, I’m sure that these ideas will change and/or be further developed when we discuss them later today, so I am open to new, completely different ideas that you all might have. Thank you!
F. 1st Vice President, Alexander Smith

Since convention, I have sent my biographical information and picture to editor Mitchell Doyle. I have reorganized my box into neat folders, taken out extra copies, and I can proudly say I have read every single paper in it.
I have done a lot of work on the techy side too by updating the student website. Former secretary, Thienson, notified me of an error in the minutes of the Spring meeting minutes last year which I fixed, I also put a countdown to NJCL convention on the front page, I updated the slideshow on the front page by putting pictures of the newly elected officers in it and taking down old slides that were no longer relevant.
Continuing with technology, I created a Google Drive for all the officers (plus the chairs). On Google Docs or Google Drive you can look at other officers work in their folder, and edit papers in real time with your fellow officers. I have spent hours with my fellow officers helping edit papers with them, and brainstorming ideas on Google Docs. I have even made an unofficial schedule of the publicity events I intend to do this year like the Toga Flashmob and Olympika.
I created a real-time instant message group chat through Facebook with every VJCL officer. We have been constantly using this to keep each other updated.
G. President, Wyatt Joyner

I have thoroughly perused my officer box and have become acclimated to flipping through files. I composed the meeting's agenda. I've worked with my fellow officers to compile a list of presentable ideas for the state convention. I've also begun assembling a short list of potential candidates for the discamus lectures/ keynote address.
III. Review of VJCL Convention

A. Addressing and Remedying Problems

1. The Roman Banquet: President Wyatt Joyner stated that though the Roman Banquet is necessary and generally enjoyable, it could be more entertaining for VJCLers. This could be solved with various forms of entertainment.

a. There should be time between forms of entertainment and just eating dinner so that people have time to eat and socialize while also being entertained. It would also have to be scheduled carefully (possibly with a poster noting times of entertainment) so that people can plan their evenings around what they’d most like to see.

b. One idea was to hold an auction, with the help of the 20th Legion, who could provide items for sale. Some of the money raised could go to the 20th Legion and some to charity.

c. Another idea was live, student-provided music (students could volunteer by talking to officers).
d. “Life-changing jokes,” skits, or an open mic could also provide entertainment, though this would require someone to monitor what is said through the open mic. Mrs. Covington stated that she would want an adult to approve people who volunteer for the open mic. People could register for open mic at the same time they register for graphic arts.
2. First-time delegates: 1st Vice President Alex Smith proposeded ideas on how we can address questions for first-time VJCL convention attendees. VJCLers who have been to many conventions could wear certain nametags that make it clear that first-timers can ask them questions.

a. Mrs. Schearer mentioned that there are large diagrams of the convention center available. We could make copies of them and hang them up at registration tables. They would include arrows or some kind of directions to help people find their way. This would be in addition to the maps in convention programs, since many people may be unaware of the maps provided to them. The map could also be color-coded with various categories (graphic arts, academics). Map should be included in next year’s convention’s Yapp app.

3. Academically-inclined JCL-ers: President Wyatt Joyner proposed his ideas on trivia questions in the program. The first student to solve this trivia question could get a prize, which would entice academically-inclined JCLers. Prize could potentially be Sweepstakes points.

4. Discamus lectures: More interactivity in discamus lectures is needed. When finding speakers, Wyatt stated that he would look for speakers who are more interactive.

5. Seating at test sessions: Seating behind stage normally works fine. But seating in front of the stage can be a bit more chaotic; some students prefer chairs, some prefer the floor.

a. Ms. Lewis stated that she did not have many complaints about seating. She thought test taking went well generally.

b. Ms. Lewis also stated that big posters will be utilized next year to better direct students to the lines for the tests they want to take.

c. Mrs. Covington mentioned that since the convention was so large this year, convention will likely be scaled back next year. This would help minimize seating issues.

B. Other ideas/Concerns
1. Scaling back convention: Next year, in order to lessen crowding, stipulations will be placed on the number of people allowed to attend per chapter.

2. Pun Contest: President Wyatt Joyner proposed a pun contest / Tons of Puns Contest.

a. People could enter through email. Since this happens ahead of convention, best puns could be placed in the program, and students could vote on their favorite puns. The winning pun could be posted on the website. Or, this could be a non-convention competition to include people who cannot attend convention, and votes on the best ones could be recorded online.

b. Prizes could be awarded for most creative, most cringe-worthy, etc. The winning pun could also be turned into a bumper sticker.

c. Mrs. Schearer noted that the pun contest seems to be a creative art, possibly to be included in the creative arts contest. This would be the seventh category for creative arts, and the top six places will be awarded just as with the other contests.

d. We could also add a more typical NJCL slogan contest.

3. Bumper Sticker Contest: President Wyatt Joyner proposed a bumper sticker contest modeled off of the slogan contest at NJCL convention.
a. Students could enter slogans by emailing them. A chair could judge them.

b. The bumper sticker contest could also be a result of the pun contest, as the best pun could be placed on a bumper sticker.

4. Traveling to other state conventions: President Wyatt Joyner and 1st Vice President Alex Smith have already talked to Mrs. Covington and Mrs. Schearer about traveling to another state’s convention. The purpose of their visit(s) would be to learn from other conventions – what is run well, what isn’t run well, what we could include in our conventions, etc. They could also give promotional/publicity-related speeches.
a. Wyatt and Alex would both like to go so that they can maximize their efficiency. Having both officers go would also allow Alex and Wyatt to give speeches about their specific offices to peak others’ interests. Other VJCL officers in addition to Alex and Wyatt could potentially join. Having more officers makes it easier to take notes and observe many different aspects of convention.
b. Maryland could use help with publicity and other areas from VJCLers. It would work well to invite a Maryland chair to our Virginia convention. Flint Hill, for example, attended a Maryland certamen, and they were able to convince some Maryland teams to attend their certamen. This could also apply to conventions.
IV. NJCL Convention
A. Spirit
1. Day one: Old Western Classics

a. T-shirt ideas: The Good, the Bad, and the Ugly, but with Athena, Hera, and Aphrodite/Hephaestus/Medusa. We could use certain symbols/icons to make clear who the gods/goddesses were. On the back the shirt could say: “Whom would you choose?”

b. Prop ideas: Headbands with cowboy hats attached (like the groom hats we wore in Las Vegas). We could also make tumbleweed pom-poms (but they can’t make noise), wear tumbleweed hats, or have a big tumbleweed beach ball to be tossed around during spirit. Lassos could also be potential props.
2. Day two: Lone Star Struck by Latin

a. T-shirt ideas: Tuxedo shirt/sheriff’s outfit with “Schearer-iff of the classics on the back” or “there’s a new Schearer-iff in town” (pun on Mrs. Schearer’s name).
b. Prop ideas: We could wear a sheriff’s badge or hat. Mrs. Schearer could dress up as a sheriff and lead the group into GA. We could make “pow” props to put on people’s hands (so that when they do finger guns people see the word “pow”).
3. Day three: Throw Back Thursday #PurpleandGold

a. T-shirt ideas: On the front the shirt could say “#PurpleandGold,” and on the back there could be a path with former convention locations highlighted (including the 2003 convention at Trinity and the first NJCL Convention in San Antonio). Similarly, we could have a drawing of the high school that held the first NJCL Convention in 1954 with a path leading to the 2015 convention at Trinity. As another, completely separate option, Ms. Carroll proposed dressing up as Thomas Jefferson or wearing colonial outfits as a reference to Virginia and its history.
b. Prop ideas: We could hold a banner with “instant pictures” translated into Latin written on it with a cutout of an Instagram profile. This could be the VJCL’s Instagram profile with various pictures of VJCLers. Along the lines of Ms. Carroll’s idea, Ms. Lewis proposed creating “Thomas Jefferson selfies” (he could be taking a selfie with Declaration signers or other historical events).
4. Day four: Tiber River Walk

a. Outfit ideas: We could dress completely in blue. We could also wear boat hats on top of our blue outfits so that they look like boats on the water. Ms. Lewis proposed somehow involving the Tiber River god.
b. Prop ideas: We could create last year’s fire fingers but with water fingers (blue ribbons tied to fingers) and then do the wave as a delegation.
5. Roll call ideas

a. “All About That Bass” but “All about those cheers, ‘bout those cheers, no jumping.” We’d have to make this relevant to convention and/or location, though.
6. These ideas and other potential spirit-related proposals will be discussed at the March Executive Council Meeting.
V. New Ideas

A. Parliamentarian update
1. Mrs. Schearer had suggested earlier that the VJCL Constitution and the VJCL Manual should better align. Also, prior to the meeting, Mrs. Schearer worked in consultation with Mrs. Covington to improve the constitution. As a result, Parliamentarian Andrew Zazzera presented several amendments to the constitution; most of these amendments merely clarified or updated what was already stated in the constitution. Everyone, especially Mrs. Covington, was very thankful for all of Mrs. Schearer’s hard work in looking through the constitution and proposing various clarifications!
a. These amendments will be drafted and sent out to all chapters no later than two weeks before the March Executive Council Meeting. The board will begin to work further on aligning the constitution and manual once we have a vote on the amendments.
2. Regarding voting at convention (and on an unrelated note from the constitution), we need a better way to distribute ballots to specific voting delegates. A specific co-chair should hand the ballots out, and the Parliamentarian and co-chair should collect ballots.
VI. Upcoming Spring Events
A. Publicity Events
1. May Olympika: 1st Vice President Alexander Smith has begun planning a May Olympika event. This event could potentially be held at Flint Hill, though this location would not cater to the whole state. If the whole state wants to be involved, this event should be held in Fredericksburg or Richmond. Alex would prefer to hold an Olympika event in May due to the lack of activities during that month, and sometime after May 15th was the date he proposed. We could also combine the Olympika with a service event (see “‘Care’-tamen” idea under “Service ideas”).
2. Toga “Flash Mob”: Alex would like to hold a toga flash mob before NJCL Convention to get people excited for convention. Potentially this would be on Saturday, June 27th after school has ended. This event is likely to be held at King’s Dominion. VJCLers, decked out in their togas, would gather at King’s Dominion and peak people’s curiosity about the JCL. We could also perform cheers while walking around, and this would help VJCLers learn cheers before convention. The cost would be about $50 per student, which would cover daily admission and food. Alex will look further into group rates. Students should wear Latin club or NJCL-related clothing under their togas, since it’s hard to wear togas on rides.
3. These ideas will be discussed/planned further throughout the year, especially at the March Executive Council Meeting.
B. Service Ideas
1. State Finals Certamen: 2nd Vice President Trini Kechkian proposed some sort of canned food/books/etc. drive. This could be modeled off of Wakefield Country Day School’s canned food drive at their certamen.
2. Relay for Life: Trini also proposed making a VJCL team for this event. Chaperones would be required. The Relay for Life takes place many times per year and is organized by the American Cancer Society. The relays are held in many different locations, but Trini will look into finding a location feasible for the VJCL to participate in. The event is overnight and takes place over the course of 14 hours. $100 is required for registration, but this can be fundraised.
3. “Care”tamen: Trini proposed an event organized around the idea of promoting service. This could include a certamen with street certamen style questions. Students could pay or donate money in order to play certain games. We could also hold another canned food drive in conjunction with this event. At the moment, we do not have a date or place, but the “Care”tamen could potentially be held at the same time as the May Olympika.
4. All of the service ideas will be discussed again at the March Executive Council Meeting to determine which proposals will attract the most chapter participation.
C. Spirit Ideas
1. Monument Avenue 10K: James River High School is participating in this event in Richmond to encourage spirit (they may dress up as Olympians or in other fun costumes). Other chapters from Virginia could be invited to participate. The race begins at 8:30 am on Saturday, March 28 in Richmond. This will be discussed again at the March Executive Council Meeting.
VII. Final Questions or Comments

A. Full Convention Results in the forum

1. Mrs. Covington mentioned that the results from states and nationals take up the majority of the Forum. We should publicize that scores are available in other places so that they can be taken out of the Forum. We could publish some of the scores or places, such as Sweepstakes and Annie Aldridge, but the majority of the scores should be removed. Moving or lessening scores would leave more room for actual articles.

B. Next Meeting
1. The date for the March meeting is tentatively March 7th, and the location has not yet been decided.

VIII. Adjournment

The meeting was adjourned by President Wyatt Joyner at 2:52 pm.
