December 11, 2000

Clifford Sofield, PUP

Dear PACmen and -women,

Indeed, the PAC minutes are late this week. I apologize in the most profuse of manners. However, my JP was due today, and so I put everything off until afterwards!

Before I get to the actual minutes, a few points:

1) Attendance is down! Please, if you can't make the meetings, make sure that someone in your group can. The whole point of PAC is meeting together to discuss problems and make them better. There is a lot to do, and there will be more once we know the results of the Performing Arts Review. So next meeting is MONDAY JANUARY 15, 6:30PM in WILCOX HALL...please make sure that someone from your group attends. :)

2) Check out the website! www.princeton.edu/~arts. Some groups haven't got their info up yet, or else it's not updated. Let me know! I will put up any information that you want. Just tell me what to put up :)

3) Please read the minutes. I GUARANTEE that there's something you'll find interesting. Some new things have developed since the meeting for instance. Do read.

OK, minutes:

1. I will lead next meeting, 6.30pm on Jan. 15, Mon, in Wilcox.

2. No reports yet on the lamppost burns. Joanna of PMC and Michelle of Expressions are working on it. Dean Dunne is too.

3. I shall email Bonnie Lau to find out whether anything has come out of her USG-Projects Board initiative.

4. Abby of Expressions is going to let us know soon whether she's been able to talk to PB at Frist about a PAC bulletin board for auditions (one which we could maintain). Abby, feel free to email the list.

5. USG Candidacy: We could elect someone to USG easily if we put up a candidate. Start working within each of our groups to find out if anyone is planning on/interested in running for an office. And what office? Think over these questions for next time...Chris of Intime will take the initiative in this effort. Artists solidarity!!

6. Tiger tickets: we should begin sometime in the spring, perhaps february, to think about Tiger Tickets again, and send a letter to the appropriate people.

7. Claudia's report is DONE! She is meeting with the committee (Dean Dunne, Provost, etc.) to determine whether she has fulfilled her contractual obligations. If so, expect the report to be published in January and a meeting then to discuss it. (Dean Dunne maliciously insinuated that they might try having the meeting the day before Dean's Date: mwahahahaha. Just Kidding!! ;))

8. PAC INSERT: Please!! if you're doing a January show make sure that it's up on the website. www.princeton.edu/~arts/upcoming_performances.html. We want to make a PAC insert. Sometime over break I will email BH and BAC and any other group performing in January (and Chris) about that. Chris will email BH, BAC about advertising at 185.

9. Cliff of PUP (that's me!) reports that Wym'n Space is an officially recognized group. I will contact them about membership, as well as any other unrepresented groups that I have written down somewhere.

10. I wrote down "send new representatives." What does that mean? Of course! If you have had elections or something and new people are in charge, get them onto this list! And if you're going to have a change in leadership, plan for it! I think that's it about that.

11. Weblink: I'm going to write a proposal to the University that PAC be given a link from the Princeton page under "Campus Life" where it says Undergraduate Student Life. Before I mail the letter I'll send it to the list for comments. And I'll give you till after break to comment, in case some people don't check email.

PHEW! That's it. Now that wasn't so bad, was it?

See on on Jan. 17!

(Amanda too!)

~CLiff

