Planning Meeting Topics & Schedule - Creek Week 2012
Splash Off on Friday, April 6, 11 to noon.
Clean-Up on Saturday, April 14, 9 until noon.
Celebration on Saturday, April 14, noon until 2:00.
All Planning meetings will be held at 2020 L Street, Suite 400 in the AECOM conference room.

The full committee will meet the first Thursday morning from 7:30 until 8:30 October through March.

The Celebration committee will meet at the same location in February and March from 8:30 until 9:30, immediately following the full committee meeting.

At each meeting, participants will take on assignments and ask for assistance or advice regarding various components of Creek Week. The topics listed below are those that benefit from a discussion, decision or action by the full committee.

October 6

Committee members – Confirm participation, suggest new participants, sub-committee assignments

Sponsors – Suggest potential new sponsors, suggested changes to sponsor request letter

Art & Theme – Art contest proposed in conjunction with San Juan School District, Citrus Heights elementary schools
Review 2011 feedback and decide on adjustments

November 3

Creek Steward Award – Take nominations

Art & Theme – Finalize contest procedures

Sub-Committee reports

December 1

Splash Off – Begin selection of Creek Steward, Splash Off location, Keynote Speaker

Brochure format changes

Sub-Committee reports

January 5

Art – Final review

Celebration – Committee assignments

Sub-Committee reports

February 2

Brochure – Approve revamped format

Protocols – Review & revise as needed

Volunteers needed to help at the Mailing Party the evening of March 1 from 5:30 until 8:30
Sub-Committee reports
Celebration Committee meets from 8:30 until 9:30

March 1

Posters, brochures & bookmarks available for distribution

Volunteers needed to help at Splash Off Work Party the evening of April 4 from 5:30 until 8:00
Volunteers to attend the activities

Volunteers to help with Site Leaders Workshop – Set-up April 11 & 12, 9 to 5; Workshop April 12 at 7:00

Sub-Committee reports

Celebration Committee meets from 8:30 until 9:30

Creek Week Sub-Committees – An Overview
(Each committee should have a protocol which describes tasks and timelines in detail.)
Publicity

Press releases <> Advertisements & Calendar Announcements <> Proclamations & Resolutions – Sac County; Cities of Sacramento, Citrus Heights, Folsom, Galt?, RC? <> Web Site <> Facebook Page <> Radio Disney <> Brochure <>
County school mailing - brochure, bookmarks and mini-grant flier
Sponsors

Sponsor solicitation <> Follow up calls <> Grant applications

Clean-up Sites

Site selection <> Water Quality monitoring <> Manhole marking <> Invasive plant removal <> Planting <>
Coordination with agencies – County, Cities, ARFCD, RD1000, SRCC, Park districts, SASD, etc. <>
Site leader recruitment <> Assigning clean-up volunteers

Site leader training workshop evening of April 12 – Preparation April 11 & 12
Water Quality monitoring training

Splash Off/Creek Steward – Friday, April 6
Location – Select, site visit <> Creek Steward – Select, invite <> Keynote speaker – Select, invite <>
Sponsor awards <> Invitations & RSVP’s <> Sponsor gift packaging and presentations

Art/Sponsor Recognition

T-shirt <> Bookmark <> Poster <> Brochure <> Mugs <> Buttons

Sponsor plaques <>Sponsor board

Activities & Programs – April 7 through April 14
Arrange and schedule activities, brochure write-up. January 15 deadline
Outreach to target audiences – Identify additional publicity (Audubon or CNPS newsletter, schools, gardening network)
Assign committee members to attend each activity – Sign-up sheet, promotional giveaways (Creek Week pins, bookmarks & brochures), T-shirt for the activity leader

Mini Grants

Develop school flier <> Develop application, review & rate applicants, notify, follow-up on reports

Celebration – Saturday, April 14
Site planning – Celebration map, facilities, rentals (dumpster, port-a-potty, wash stations) <>
Physical set-up and breakdown - tables, chairs, canopies, signs & banners, delineations <>

Recruitment & coordination of volunteers on-site – Welcome table <> SRCC workers <>
Exhibitors <>Passport activity/Prize Wheel <>

Program - Radio Disney MC & entertainment, Junk & Gunk awards
Food - Purchase, preparation, serving, deliver to exhibitors <>
Junk & Gunk Contest <> T-shirt distribution <> Site leader supply return

Thank yous

Letter <> Attachments: Photo summary, Splash Off & other photos

