Speaker presentations confirmed: Update 1/9/03

1. Diana Santiago

2. Dorothy Mancini

3. Donna Anselmo

4. Cecilia Alers

5. Carolyn Mazzenga—President for the LI Center for Business and Professional Women--instead of Dr. Lee

Outline and bio due to Rosemary by January 30, 2003

Attendants: 40 students from last year plus students to replace seniors that graduated

Female guardians (80 participants in total)

Facilitators

10 tables (8 per table plus facilitators)

John—goody bags

Doug—add to goody bags—movie tickets, key chains

Kathy—will speak to Sue Gubing concerning Estee Lauder gift for students

Rosemary will cover the morning coffee, tea, and juice

Brunch: Donna will arrange/order food. Looking into the Baja Grill

$150—Felicia

$250—Donna

$250—Cecilia

Rosemary will work on the Round Table Discussion questions and getting red and white table clothes

PEP (Promote Everyone’s Potential) Female Power Brunch

February 13, 2003

Agenda

8:50-9:15
Welcome and Beverages

9:15-9:30
Opening Remarks and Panel Introduction

9:30-10:30
Panel Discussion

10:30-11:00
Brunch

11:00-11:45
Round Table

11:45-12:30
Closing Summary

Female Power Committee Action Items - Updated 11/14/02
Female Power Breakfast (PEP POWER BRUNCH FOR FEMALES)
NEXT COMMITTEE MEETING: JANUARY 9, 2003, 3-5pm
May need to plan to stay later than 5:00pm
--Submitted by Michelle Cicalese
PEP—Promoting Everyone’s Potential
-February 13, 2003—date set for the brunch to be held in the 10-12 Library beginning at 8:45am; -February 27, 2003—snow date
DECISIONS
-Moms will be involved based on student request from last year
-New students can be added on for this year from grades 9-12
-Eliminate last year’s seniors
-Invite approximately 50 students and each may bring 1 female parent/guardian
-Committee would like to consider having a day for males later in the school year.
Objective of Power Breakfast/Brunch: Provide a forum to begin to break down female myths and stereotypes that exist regarding career goals.
Goals: Exposure to powerful women, women who changed careers and moved up in the company, women who went through the process of change, discuss career choices, and an introduction to new and various types of careers.

Empower female students to be whoever they want to be in life.

Keep constant the theme of flexibility and change

Speakers:
-Cecilia Alers ---Career Choices
-Dr. Lee Ross---Donna will attempt to contact—Female Myths
-Diana Santiago---Career Options (Works with Aircraft Maintenance)
-Dorothy Mancini---Life Choices
-Donna Anselmo---Communication Skills (862-7371)
Sponsor Breakfast/Brunch:
Split between Felicia (from Washington Mutual) and Donna Anselmo
1 bag per student/mom
Jean Noschese will put together a committee: 234-1255
Kathy Rehn: will request table centerpiece from BOCES
Cecilia: Carnation donation from her partners for moms
Tentative Schedule:
Light Breakfast (Tea Time)
Opening Remarks—Rosemary
Speakers
Brunch
Breakout groups
Summary
Tables: Should have 3 students, 3 moms/guardians, and 2 facilitators
For Next Meeting:
-Speakers will provide an outline of their presentations
