

COLLEGIATE

C-NAfME

Board Meeting

September 27 2020

Virtual

Drew Villaca, C-NafME President

September Board Meeting

September 28, 2020
Virtual
11:00 AM

Agenda

- I. Call to Order**
- II. Approval of Minutes pg. 4**
- III. Introductions and Announcements**
 - A. C-NAfME Board 2020-21 Executive Board**
 1. Drew Villaca, NAfME Collegiate President (Emporia State University)
 2. Julia McCabe, NAfME Collegiate Vice President (Kansas State University)
 3. Anna Wade, NAfME Collegiate Secretary (Wichita State University)
 4. Brett Martinez, NAfME Collegiate Co-Advisor (Butler Community College)
 5. Gaile Stephens, NAfME Collegiate Co-Advisor (Emporia State University)
 - B. C-NAfME 2019-2020 Chapter Presidents/Officers**
 1. Kaeli Whitener, Baker University
 2. Hannah Teater, Butler Community College
 3. Ashlynn Bowles, Emporia State University
 4. Gavin Blehm, Fort Hays State University
 5. Alison Parker, Friends University
 6. Ryan Hernandez, Kansas State University
 7. William Kleemann, University of Kansas
 8. Anna Wade, Wichita State University
 - C. Upcoming Events & Deadlines**
 1. ISW 2021 Clinic Selections, October 1st-5th

2. Kansas Orff Workshop - October 3rd
3. KMEA Mentoring Conference - October 24th
4. Virtual ISW - February 25-27th, 2021

IV. C-NAfME Board Reports

- A. Baker University, Kaeli Whitener.....pg. 8
- B. Butler Community College, Hannah Teaterpg. 11
- C. Emporia State University, Ashlynn Bowles.....pg. 13
- D. Fort Hays State University, Gavin Blehm..... -----
- E. Friends University, Alison Parker.....pg. 15
- F. Kansas State University, Ryan Hernandez.....pg. 18
- G. University of Kansas, William Kleeman.....pg. 21
- H. Wichita State University, Anna Wadepg. 23
- I. Drew Villaca, State Board Report.....pg. 25

V. Old Business

- A. KCOMTEPS 2020 Reflection
- B. Social Media Update

VI. New Business

- A. Mentoring
- B. Tri-M Outreach
- C. NAfME Collegiate New Chapters
- D. KCOMTEPS 2021 Scheduling

VII. Recap and Adjournment

Kansas NAFME Collegiate - State Board Meeting
 Thursday, June 4th 5:00 pm, Zoom Meeting, Wichita, Kansas
 Presided by: Abigail Faflick, Collegiate President

AGENDA	DISCUSSION	FOLLOW UP
I. Call to Order	President Faflick called the Collegiate National Association for Music Education board meeting to order at 5:00 P.M.	
II. Approval of Minutes	<p>Minutes from the February 2020 board meeting were reviewed by all present.</p> <p>Emily Son moved to approve the minutes from the February 2020 board meeting.</p> <p>Ryan Martinez seconded.</p> <p>The motion passed unanimously. No discussion.</p>	
III. Introductions and Welcome	<p>President Abigail Faflick made the following introductions:</p> <ul style="list-style-type: none"> ● Collegiate NAFME Secretary- <i>Emily Son</i> ● Collegiate NAFME Adviser- <i>Brett Martinez & Dr. Gaile Stephens</i> <p>Collegiate Board Officers introduced themselves, followed by chapter representatives:</p> <ul style="list-style-type: none"> ● William Kleeman – KU Chapter President ● Liz Fleishman – Washburn President ● Anna Wade – WSU President ● Dr. Laura Andrews – Fort Hays Adviser ● Erik Tinkler – Member of Kansas State University Chapter ● James Probst – K State VP ● Ryan Hernandez – K state Pres ● Julia McCabe – VP K State; ● Maddie Cain – publicis KU ● Michael Walker – K state treasurer ● Ashlynn Bowles – Emporia State President 	

	<ul style="list-style-type: none"> • Drew Villaca – Incoming State President Emporia <p>KMEA Board members also present at the meeting include:</p> <ul style="list-style-type: none"> • Dr. Gae Phillips – KMEA President • Dr. John Taylor - KMEA Executive Director
<p>IV. C-NAfME Board Reports - <i>Please go to the Board Book to read all reports in full. Only new and or updated notes will be included in the minutes.</i></p>	
A – Baker University	<ul style="list-style-type: none"> • Report stands as written.
B – Butler Community College	<ul style="list-style-type: none"> • Stands as Written • Had elections in December
C – Emporia State University	<ul style="list-style-type: none"> • Stands as Written • Trying to come up ideas for the new semester in light of Coronavirus • Made Spotify playlist “Quarantunes”
D – Fort Hays University	<ul style="list-style-type: none"> • Stands as Written • Two Presidents due to student teacher • Waiting for elections in the Fall • Adam Flax, past VP of Fort Hays and Music educator was the recipient of Torcher Award and Outstanding Senior Award
E – Friends University	<ul style="list-style-type: none"> • Stands as written • Fundraiser was unsuccessful
F – Kansas State University	<ul style="list-style-type: none"> • Stands as Written • Consolidate plans from 2020 into 2021 • Currently defining what membership means • Largest chapter but least activities
G – University of Kansas	<ul style="list-style-type: none"> • Stands as Written
H - Washburn University	<ul style="list-style-type: none"> • Stands as Written <ul style="list-style-type: none"> ○ Numbers for active numbers are questionable
I – Wichita State University	<ul style="list-style-type: none"> • Stands as Written <ul style="list-style-type: none"> ○ Able to conduct week-long online election through Google Form with pictures and statements from candidates

	<ul style="list-style-type: none"> ○ Transitioning to the new board
J – Executive Board	<ul style="list-style-type: none"> ● Stands as Written ● Working with new board for easy transitions
IV. OLD BUSINESS	
A - KMEA Reflection	<ul style="list-style-type: none"> ● Thankful for the opportunities given
B – Constitution Review	<ul style="list-style-type: none"> ● We have created a committee to review the constitution
C -New Officers	<ul style="list-style-type: none"> ● Drew Villaca, President ● Julia McCabe, Vice President ● Anna Wade, Secretary
V. NEW BUSINESS	
A – Quarantine Check-In	<ul style="list-style-type: none"> ● Split into groups of 4 ● Research in KS and national helping to promote music ed. Most will be released in June or mid-July <ul style="list-style-type: none"> ○ Asking the question of what music will look like in the future ● Finding New and Unique opportunities to connect <ul style="list-style-type: none"> ○ More of an online presence ○ School to school connections ○ Online resources from national associations ● Special Guest, Honey Stephens, made an appearance ● Kansas Music Review asks for content about resources that are useful or your experiences considering Coronavirus ● The state of KCOMTEPS – what will that look like <ul style="list-style-type: none"> ○ Planning on discussing that in July; will know more later ○ Will depend on what KS colleges plans are ○ Plan that it will happen; might “look different” ● Advocacy ● Black Lives Matters/People of Color <ul style="list-style-type: none"> ○ Wanting to bring in a teacher of color to express their personal experience due to the Black Lives Matters Movement

	<ul style="list-style-type: none"> ○ Understanding our students who are people of color
B – KCOMTEPS	<ul style="list-style-type: none"> ● To be discussed after the July Board meeting
C – New Officers	<ul style="list-style-type: none"> ● Scheduling a date for Collegiate executive board and Collegiate presidents to meet ● Platform <ul style="list-style-type: none"> ○ Online Advocacy through social media <ul style="list-style-type: none"> ▪ Contacting Kelly Nedler ○ Consistent Meetings <ul style="list-style-type: none"> ▪ More “chill” meetings ▪ Want to be collaborative ○ Hill Day, cont’d the tradition
D – Social Media	<ul style="list-style-type: none"> ● Julia McCabe, Ashlyne Bowles and Anna Wade for Social Media Committee
VI. Questions and Other Business	
A – Other	<ul style="list-style-type: none"> ● Coronavirus ● Black Lives Matters <ul style="list-style-type: none"> ○ Want a meeting or speaker on the subject ○ Create a list of People of Color and give to Lori Supinie of Senseney ○ Diversity is important in the classroom and any opportunity is valuable for perspective ● Thank you, President Abigail Faflick for your work!
VII. Adjournment	
<ul style="list-style-type: none"> ● President Abigail Faflick moved to adjourn the meeting. ● Emily Son seconded the motion. ● The meeting was adjourned at 5:59 pm 	

CNAfME Chapter Report
September, 23, 2020
Baker University, Baldwin City, KS.

CHAPTER REPRESENTATIVES		
Name	Title	Contact Information
Frank Perez	Chapter Advisor	Frank.Perez@bakeru.edu
Kaeli Whitener	Chapter President	KaeliMWhitener@stu.bakeru.edu
Megan Reynolds	Vice President	MeganMReynolds@stu.bakeru.edu
Shayla Garcia	Secretary	ShaylaMGarcia@stu.bakeru.edu
Kara Smith	Treasurer	KaraJSmith@stu.bakeru.edu
Kristina Taylor	Historian	KristinaETaylor@stu.bakeru.edu

*Elections for the 2020 Chapter Representatives occurred on 8/25/20.
The 2021 Chapter Representative Elections are scheduled to be held on 5/5/20.*

CHAPTER STATISTICS	
Category	Statistics
Number of Members in Chapter	11
Number of Active Members	11
Number of KCOMTEPS Participants	9
Number of KMEA ISW Participants	11

MEMBERSHIP and RECRUITMENT

How do your current numbers compare to years past?

We have 3 fewer members than last year. Waiting to hear from an incoming freshman.

Is your chapter growing or shrinking?

Shrinking

What types of membership drives or recruitment activities do you host or participate in?

KMEA State Choir Music Learning Day

KMEA Booth

What is your retention like?

We have had many Music Education majors change to being just music majors.

FUNDRAISING

Marching Festival fundraiser. Canceled this year, but we're not having to pay for anything this year due to no travel for ISWs. \$425. Our treasurer is working on fundraising ideas for this academic year.

CHAPTER MEETINGS

How often do you have them?

Every other week.

Do you have an attendance policy, is there food/games/merriment?

We will sometimes provide snacks to members who attend, but we usually have pretty good attendance.

How long do they last?

Approximately 30 minutes.

Who runs them?

The president.

How involved is your chapter advisor?

Very involved.

PROFESSIONAL DEVELOPMENT

What professional development events do you attend?

KMEA, KCOMTEPS

Do you host any?

No, but Dr. Perez is the head of KCOMTEPS.

What kind of turn out do you have for said events?

Almost all NafME members attend KMEA and KCOMTEPS every year. More attend KMEA than KCOMTEPS.

TRI-M

If you have no affiliation with a Tri-M chapter, please state “Our school currently has no affiliation with Tri-M.

Our school has no affiliation with Tri-M.

Future Chapter Plan

Professional development opportunities including Zoom interviews with teachers in the area. Outreach with karaoke night on campus and reaching out to high schools in the area to assist. Possibly doing instrument demonstrations on Zoom. Q&A Zoom for high schoolers on 9/30 and 10/3.

CNAfME Chapter Report
September, Friday, 2020
Butler Community College, El Dorado, KS.

CHAPTER REPRESENTATIVES		
Name	Title	Contact Information
Brett Martinez	Chapter Advisor	Bmartinez11@butlercc.edu
Hannah Teater	Chapter President	Hteater@butlercc.edu
Addison Colter	Vice President	Acolter1@butlercc.edu
Kaitlyn Stockton	Secretary	Kstockton2@butlercc.edu
N/A	Treasurer	-
N/A	Other Officers	-

CHAPTER STATISTICS	
Category	Statistics
Number of Members in Chapter	25
Number of Active Members	12
Number of KCOMTEPS Participants	10
Number of KMEA ISW Participants	10

MEMBERSHIP and RECRUITMENT

We have more current members than we did last year.

Our chapter is growing, but we haven't had a steady number of people return to each meeting yet.

We recently just hosted a "KCOMTEPS registration meeting", where we had the most people attend, and sign up to be members!

FUNDRAISING

Last year we did little to no fundraising.

As a chapter we have discussed hosting bake sales, and small performance opportunities on campus for music students.

We have not yet had any fundraisers.

We plan to host a small outdoor performance this year, to raise a little money, but also advocate for our music program, and advertise the chapter!

CHAPTER MEETINGS

We are hosting a chapter meeting on the last Friday of every month.

We do not have an attendance policy, and due to COVID-19 we have not yet had food at any meetings.

Most of our meetings have lasted 30-45 minutes.

Our board works together to create a schedule and run the meeting.

Our chapter advisor is super involved in the board and we have weekly meetings to check in, but in our actual meetings he mostly just observes!

PROFESSIONAL DEVELOPMENT

We as a chapter are planning on attending the 2020 KCOMTEPS and KMEA ISW.

We currently do not have any other professional developments planned to either attend or host.

TRI-M

Our school currently has no affiliation with Tri-M.

Future Chapter Plans

In the future we are planning to visit some high school TRI-M chapters to promote Butler's music education program!

CNAfME Chapter Report
September 28, 2020
Emporia State University, Emporia, KS.

CHAPTER REPRESENTATIVES		
Name	Title	Contact Information
Gaile Stephens	Chapter Advisor	estephe4@emporia.edu
Ashlynn Bowles	Chapter President	abowles@g.emporia.edu
Katelyn Hess	Vice President	khess4@g.emporia.edu
Kinsey Emery	Secretary	kemery@g.emporia.edu
Becca Parsons	Treasurer	rparsons@g.emporia.edu
Catie Wools	Social Media	cwools@g.emporia.edu

*Elections for the 2020 Chapter Representatives occurred in April 2020.
 The 2021 Chapter Representative Elections are scheduled to be held in April 2021.*

CHAPTER STATISTICS	
Category	Statistics
Number of Members in Chapter	30
Number of Active Members	15
Number of KCOMTEPS Participants	12
Number of KMEA ISW Participants	23

MEMBERSHIP and RECRUITMENT

Our membership has steadily increased, we have had many incoming freshman and transfer students attend our meetings. The Chapter Officers visited the Freshman Music Education Seminar to recruit. We also did outreach by encouraging all musicians in ensembles to join regardless of whether or not they were specifically Music Education majors. Most of our recruitment has been virtual due to COVID-19. We have done recruitment through our school's Registered Student Organization Virtual Activities fair and promoted our Chapter via social media (Instagram, Twitter, Snapchat, and Facebook).

FUNDRAISING

We have held lollipop fundraisers in the past and they were somewhat effective. We have been trying to brainstorm ways to fundraise this semester/school year, but admittedly, it has been a bit of a struggle with Coronavirus.

CHAPTER MEETINGS

How often do you have them? officers meet with the Chapter Advisor weekly or as needed. We have made an effort to have monthly meetings as an entire chapter. Due to COVID-19, many issues have been discussed via email. We have held our meetings over zoom: we had one informational meeting and a NAFME Music Trivia Night. Our meetings were run by the officers, having shared responsibilities. Our meetings typically last one hour.

PROFESSIONAL DEVELOPMENT

What kind of turn out do you have for said events? Our Chapter has members attend KCOMTEPS and ISW every year. We intend to host events to watch and participate in NAFME Academy or Webinars, especially those that can be done virtually. We also plan to virtually host guest speakers this Fall Semester 2020.

TRI-M

Our school currently has no affiliation with Tri-M.

Future Chapter Plans

We have plans to continue having monthly chapter meetings as well as various professional development and social networking events. We intend to virtually host guest speakers and watch webinars as a chapter. We also have plans to have more game nights. We are currently brainstorming fundraisers that can still be done during the pandemic.

CNAfME Chapter Report
September 25th, 2020
Friends University, Wichita, KS.

CHAPTER REPRESENTATIVES		
Name	Title	Contact Information
Shawn Knopp	Chapter Advisor	Shawn_knopp@friends.edu
Alison Parker	Chapter President	Alison_parker@student.friends.edu
Robyn Bellner	Vice President	Robyn_bellner@student.friends.edu
Jonathan Salinas	Secretary	Jonathan_salinas@student.friends.edu
Clay Butherus	Treasurer	Clay_butherus@student.friends.edu
Joseph Fisher	Social Media Manager	Joseph_fisher@student.friends.edu

CHAPTER STATISTICS	
Category	Statistics
Number of Members in Chapter	29
Number of Active Members	26
Number of KCOMTEPS Participants	26 anticipated
Number of KMEA ISW Participants	--

MEMBERSHIP and RECRUITMENT

Our numbers continue to grow slowly as more freshmen are declaring music education as their major. Membership tends to fluctuate as some members walk away from the music education major and others find their calling in music education. We often have a handful of performance majors join our group for our benefits. (KCOMTEPS, ISW, snacks, etc.) We typically retain a large amount of our members.

As for recruiting, we hold a membership drive in the first semester. We, as well as the other music groups at our schools, hold a presentation at our concert hour to the new freshman. This year, due to COVID, we could not hold an in person membership drive. So, we instead filmed videos explaining how to register online to be a member and sign up for KCOMTEPS. We plan on doing a bonding activity over zoom to allow social distancing.

FUNDRAISING

We have not started any fundraising this year. We were originally planning on selling pre-packaged goods before and after concerts and during finals week, but due to concerts going virtual and our school not allowing pre-packaged food to be given out or sold, we are in the process of forming new ideas to fundraise.

CHAPTER MEETINGS

Our chapter meets on a monthly basis. As our students are highly busy we have a flexible attendance policy. However, this year we are getting stricter on attendance and it is the expectation that they should notify members of the cabinet and it is the members responsibility to ask for the agenda and get updated. We are now filming our meetings so that people who cannot attend in person, or cannot attend at all, can either participate virtually or watch the meeting after it occurs.

PROFESSIONAL DEVELOPMENT

We have attempted to host a teacher panel in April; however, due to COVID-19 and the mental health of our chapter, we have decided to reschedule. This year, we plan on doing a virtual panel to allow a wider variety of teachers to attend. We also plan on opening this event up to chapters all over the state. We are beginning the process of looking into what questions the students want to discuss with a panel and what kind of teachers (grade level, type of ensemble, etc.) the students would like to see on the panel.

TRI-M

Our school currently has no affiliation with Tri-M.

Future Chapter Plans

We plan on continuing our current traditions but also adding more opportunities for our chapter. These opportunities include service projects for our local music educators and hands-on professional development for our younger members. We are also beginning the push of a larger social media presence by starting an instagram page and possibly a snapchat to allow a wider variety of outlets to share what we are doing as a chapter.

CNAfME Chapter Report
September 28th, 2020
Kansas State University, Manhattan, KS

CHAPTER REPRESENTATIVES		
Name	Title	Contact Information
Dr. Phillip Payne	Chapter Advisor	ppayne@ksu.edu
Ryan Hernandez	Chapter President	rhernan@ksu.edu
James Probst	Vice President	jprobst@ksu.edu
Gabby Yager	Secretary	gabbyyager@ksu.edu
Michael Walker	Treasurer	mwalker879@ksu.edu
	Other Officers	

*Elections for the 2020 Chapter Representatives occurred on May 4th, 2020.
 The 2021 Chapter Representative Elections are scheduled to be held on May xx, 2021.*

CHAPTER STATISTICS	
Category	Statistics
Number of Members in Chapter	50
Number of Active Members	20
Number of KCOMTEPS Participants	5
Number of KMEA ISW Participants	TBD

MEMBERSHIP and RECRUITMENT

Our chapter has shrunk due to the high number of seniors that graduated in the Spring 2020 semester, as well as the all-online format that is essentially required by organizations at K-State during this semester, but our recruitment has increased in our music education courses due to our executive team's proactive nature about communication with our faculty. Most of our recruitment is related to music education courses and activities, as well as general department meetings when we can advocate for the chapter, so this was greatly reduced because of COVID-19 precautions. Our retention is good, as almost all of our active members continue with us during their college education. Overall, our numbers have stayed between 50-70 total members, 20-35 active members (according to our bylaws, these are members who pay chapter dues and attend a set minimum number of meetings per semester), and 40+ KMEA ISW attendants; thanks to the online format, this is the first year since 2017 that our chapter members have been able to attend KCOMTEPS.

FUNDRAISING

We raised around \$500 last year through profit-sharing with chain restaurants like Chipotle and Panda Express. We tend to gravitate to these types of fundraisers as the process around them is simpler than independent fundraisers such as merchandise sales and food sales. We have seen them raise less than \$50 when there is little to no planning and/or chapter activity and seen as much as \$150-200 raised in past years from individual events. In addition to chapter dues, our fundraisers are more than sufficient to cover all chapter activities, even during normal years where we helped members pay for travel costs to the KMEA ISW. We have not made many definitive plans for fundraisers due to COVID-19 precautions.

CHAPTER MEETINGS

We hold hour-long meetings every two weeks on Tuesdays at 6:00 PM and have done so since the 2018-19 academic year. We normally provide food when in person and balance informative meetings with fun meetings; however, this year, all of our meetings focus on professional development with a number of them involving fun activities or restorative topics, such as self-care. The Chapter President presides over meetings unless they are unavailable, in which case, it passes onto the Vice President and further on as needed. Our chapter advisor is fairly uninvolved since he tries to allow the student leadership to gain experience with administration but is always available when needed and communicated with.

PROFESSIONAL DEVELOPMENT

All of our chapter meetings this semester will involve professional development in some way. In the past around half of our meetings fulfilled this purpose. Beyond that, we have not hosted any

clinics or extra events since before 2017. Our meetings normally have somewhere between 10-25 attendants.

TRI-M

Our school currently has no affiliation with Tri-M.

Future Chapter Plans

With fundraising, we are still trying to plan a merchandise fundraiser selling K-State Music gear, as well as increasing our number of fundraisers during normal operation periods. With meetings, we plan on continuing with our new plan of having all meetings provide professional development, even if they have fun elements. We have tabled our idea about a recital involving members and alumni. Lastly, we are looking at doing another major advocacy event such as having a group play at Botanica during the holiday season.

**CNAfME Chapter Report
September, 25, 2020
University of Kansas, Lawrence, KS.**

CHAPTER REPRESENTATIVES		
Name	Title	Contact Information
Dr. Jacob Dakon	Chapter Advisor	j710d307@home.ku.edu
William Kleemann	Chapter President	williamjkleemann@gmail.com
McKinley Markley	Vice President	mickeymarie12@gmail.com
Katie Long	Secretary	long_katherine642@home.ku.edu
Tracie Melville	Treasurer	tmelville@home.ku.edu
Maddie Cain	Publicist	mocain1226@gmail.com

CHAPTER STATISTICS	
Category	Statistics
Number of Members in Chapter	61
Number of Active Members	37
Number of KCOMTEPS Participants	5
Number of KMEA ISW Participants	N/A

MEMBERSHIP and RECRUITMENT

Our numbers have increased since last year. Our chapter is growing. We hosted a first “getting to know you meeting,” along with a picnic in the park by the time of KCOMTEPS. Retention is almost 100% of all seniors, juniors and sophomores.

FUNDRAISING

Last year we fundraised about \$500 (I’m waiting on my treasurer to be in contact with the bank). We did a fundraiser through Panera and Chipotle. We also hosted a bake sale. They were highly effective, as we made a good amount of money. We are currently trying to get some restaurant fundraisers, along with a coffee fundraiser.

CHAPTER MEETINGS

We have increased the number of meetings for the semester since we are meeting over zoom. We do have an attendance policy, all members must attend 3 meetings if they wish to receive a discount on the KMEA ISW. We have yet to have a guest speaker but our first meeting only lasted 30 minutes. I (William Kleemann, President) run the meeting at the beginning, and then turn it over to our guest speaker/other exec board members. Our chapter advisor came to our first meeting this year, and has been actively involved with our relationship with the bank (trying to get the account moved from the old treasurer’s name to our current treasurer) and also the logistics of planning meetings. He is also available via email.

PROFESSIONAL DEVELOPMENT

KU NAFME-C will be sending some members to KCOMTEPS. Additionally, professional development happens almost every meeting where we have a guest speaker. We host professional development events whenever we have meetings with a guest speaker (this happens four times this semester). Turn out typically is good for these events, I have not had a formal professional development event this year so I do not know how the turn out will be yet.

TRI-M

The University of Kansas currently has no affiliation with Tri-M.

Future Chapter Plans

Tom Davoren, Sara Bollinger, Matt McGrory and Taylor Watts are all scheduled to come speak at our meetings. Additionally, we are hosting a “Mocktails” night (non-alcoholic beverages only) on Friday, 10/16.

**CNAfME Chapter Report
September, 25, 2020
Wichita State University**

CHAPTER REPRESENTATIVES		
Name	Title	Contact Information
Tom Wine	Chapter Advisor	tom.wine@wichita.edu
Anna Wade	Chapter President	aewade@shockers.wichita.edu
Erick Snedegar	Vice President	edsnedegar@shockers.wichita.edu
Maya Burke	Secretary	maburke1@shockers.wichita.edu
Greta Gustafson	Treasurer	gsgustafson@shockers.wichita.edu
Hollis Hagenbuch and Aaron Hodgkinson	Other Officers	hjhagenbuch@shockers.wichita.edu abhodgkinson@shockers.wichita.edu

*Elections for the 2020 Chapter Representatives occurred in May 2020.
The 2021 Chapter Representative Elections are scheduled to be held on TBD.*

CHAPTER STATISTICS	
Category	Statistics
Number of Members in Chapter	65
Number of Active Members	55 (5 current student teachers)
Number of KCOMTEPS Participants	58

Number of KMEA ISW Participants	~30 last year
------------------------------------	---------------

MEMBERSHIP and RECRUITMENT

We have a pretty good sized freshman class this year which is consistent to most years!

Our chapter is growing overall.

Retention is decent for the first two years but once members are in their junior year they typically become much less active, less motivated to attend meetings.

FUNDRAISING

\$0 were fundraised last year.

Our chapter would like to begin fundraising. We typically utilize monies from our student government association allocated to our chapter but we do not have outside money at this point.

A goal to do a merchandise based fundraiser (popcorn, suckers, march) is in talks for this year!

CHAPTER MEETINGS

Monthly meetings. Typically one business and one social.

No attendance policy. We do like to include food/games but limited with COVID.

Meetings last One hour and are Led by president or the officer that planned the meeting.

Our chapter advisor works to attend each meeting as he is able.

PROFESSIONAL DEVELOPMENT

We attend KCOMPTEPS and KMEA-ISW as a chapter and encourage attending Wichita State hosted Professional Development based events.

We try to incorporate professional development into all of our programming. We have invited practicing teachers, leaders, and other music professionals to speak at meetings.

Turnout varies based on length of notice prior to the event and time of day.

TRI-M

Our School Currently has no affiliation with Tri-M

Future Chapter Plans

Our chapter plans to continue programming meaningful educational content for our members.

We are still working to learn and grow this fall through NAFME!

NAfME Collegiate President

Drew Villaca

collegiate@ksmea.org

Since the June 2020 Board Meeting, I have:

1. Attended the National Collegiate Advocacy Summit as well as the NAfME National Assembly, a virtual event that would typically be held in Washington D.C.
2. Submitted an article to the KMR about my experience at the Collegiate Advocacy Summit.
3. Participated in a Think Tank with leaders from neighboring state NAfME boards for the future Southwest Division Collegiate Summit.
4. Worked to establish the State Collegiate Social Media Committee, Chaired by Vice President, Julia McCabe, as well as Anna Wade and Ashlynn Bowles.
5. Attended the KMEA Leadership Camp in Wichita on July 23rd.
6. Attended the KMEA Board Meeting in Wichita on July 24th and 25th.
7. Creating a google form and polled the collegiate membership on what they wanted to see from KCOMTEPS 2020.
8. Worked with Dr. Frank Perez, SMTE Chair, and Lori Supinie of Senseney Music to contact clinicians for KCOMTEPS and create a schedule.
9. Created a flier for KCOMTEPS, and promoted the event virtually.
10. Created a State Board GroupMe group, in order to facilitate swifter and simpler communication, when communications didn't need to be official.
11. Hosted a casual pre-KCOMTEPS meeting with the State Board in order to check in and clarify any information that needed to be spread prior to KCOMTEPS.
12. Helped run practice sessions with KCOMTEPS clinicians in order to work out technological concerns.
13. Contacted Kansas Orff President, Nancy Bauer, in order to obtain information to promote the upcoming Kansas Orff Workshop, which is free for students.