
 1. Introduction !

 1. Welcomed to the 9 RMIT Music Committee Meeting (30 -06-2014) !

 2. Meeting Begins at 5:36 pm !

 3. Attendees: !

 1. Present: Trent, David, Damien, Aaron, Andrew, Cate !

 2. Apologies: !

 3. Absent: Geordie, Lettisia !

 4. Quorum established !

 2. Confirmation of Previous Minutes !

 1. Minutes from:2/6/14 !

 1. Moved by; Andrew !

 2. Seconded by; Cate !

 2. Editing !

 1. 5.1.5 Needed a conclusion to sentence rectified; by David in meeting. !

 2. Misspelling of word corrected in the meeting; by David !

 3. Publication !

 1. No objections, Rhiannon to Publish !

 3. Business Arising fr om the Previous Minutes !

 1. None !

 4. Reports !

 1. PresidentÕs Report !

 1. No much happened !

 2. Alleged Meeting with Katie didnÕt take Place !

 3. Workshop for funding requitals next week (Monday). !

 2. Vice PresidentÕs Report Ð Appendix A!

 1. Made event for Camp !

 1. Issues arose by not going through the normal channels !

 2. Pinning of the Event was done in the Meeting !

 3. Reps tell members about camp !

 2. Public transport !

 1. Non within walking distance of venue !

 2. On the Form is the options for travel !

 3. TreasurerÕs Report Ð Appendix B!

 1. Have not had a chance to look at exact account !

 1. 6,248.50 estimate !

 2. No income or expenses !

 3. No invoice re Kaleide needed. !

 4. Working on equital !

 4. Band Reports !

 1. Chamber Orchestra !

 1. See appendix C!

 2. Mentioning of Combined ROCS CO item. !

 3. Library Day !

 1. 72 Pieces of music in the Draws !

 2. Need other day to go through the Box !

 2. ROCS !
 1. Reasonably steady !

 2. Working on music for ÒNot Safe for WorkÓ concert !

 3. Other Performances for future !

 1. Queermance Festival !

 2. Historical Society Fantasy society !

 4. 4 people boing to BIV !

 3. Stage Band!

 1. Need Rep!

 2. Start week of Concert Band 9 th !
 3. Finding music this week !

 4. Concert Band !

 1. See Appendix D!

 2. Do through Box of Music still !

 5. Recorder Consort !

 1. Starting up again this Friday 4 th !

 6. Ukelelified !

 1. Getting Music !

 2. Working on Music !

 7. Flute Ensemble Ð Appendix E!

 1. Start -up on the 7 th !
 5. Musical Directors Report !

 1. Start thinking about song for concert!! !
! !

 5. Age nda Items !

 1. Mid -year Orientation !

 1. 27 th of July !

 1. Thursday City !

 2. Something organised !

 1. DonÕt know as meeting with Katie fell through !

 3. ROCS, RMIT CO wish to Preformed !

 2. Open Day !

 1. DonÕt know as meeting with Katie fell through !

 2. Not much been said regarding the details !

 3. Depends on location availability and power !

 4. Depends on heralds of events organisation and location !

 5. everyone tentative ÔyesÕ to preform !

 3. Camp !

 1. No call made for Schools or LionÕs Club !

 2. Product is online !

 3. A discussion of who might not attend was carried out !

 4. Ensemble Reps tell members about camp !

 1. 15th,16th,17th (week after Open Day) !

 5. We are on track with organisation !

 6. 2 weeks till schools are back for contacting !

 1. Metro school possibility (Essendon) !

 7. Hang out in Bacchus Marsh to Kill time !

 1. Trent Heard Bacchus Marsh is a ÔFood BowlÕ!
 1. David corrected Trent by say ÔFruit BowlÕ !

 8. We will Possible be hiring 2 bus !

 1. Yass says he is willing to drive bus provided he is attending !

 6. Other Business !

 1. Link Arts !

 1. 3 Guitars, 2 empty bag, 1 keyboard stool !

 1. Up for Grabs !

 2. Bring it here for storage and for giving away !

 2. Asset List !

 1. HavenÕt looked at it yet !

 2. Trent has done good job on the list on the Drive !

 3. How to incorporate picture !

 1. List things with asset Numbers to link to picture !

 2. Embed pictures into Excel list !

 3. Create folder with Picture and List !

 4. Taking Pictures !

 1. Ask Yass if he is available to take picture !

 2. Backup plan !

 1. Someone else !

 3. Website Hosting !

 1. Up for renewal !

 2. $40 to renew !

 3. Domain Name Renewal in January possibly $30 !

 4. Website !

 1. Someone tried hacking into it !

 2. Trent mentioned it was amusing due to the phrases used to login !

 5. Kaleide Theatre !

 1. Assume it is out of action !

 2. Message to Mark re possibility !

 3. No official notice yet !

 4. Logistics to Storey Hall due to closure might be issue (David) !

 1. Access via Bowen Street and rear entrance (Trent) !

 5. Trades Hall !

 1. Option !

 2. Cost is Higher !

 1. Charge people for Concert !

 2. Donation !

 3. Excessive charge for drinks !

 3. Something to think about !

 7. Next meeting proposed for 20 th day Month, date at 11:00am !

 1. Meeting Closed at 6:33pm !

 8. Action Plan: !

 1. Trent !

 1. Ask Yass if he can take pictures of the Assets !

 2. Renew Website hosting !

 2. David !

 1. Chase up Mark re: Kaleide Theatre !

 3. Ensemble Representatives !

 1. Tell members about Camp

Appendix	
 A!

Role:!"#$%!&'%(#)%*+

Past	
 Events:
,-*%!+-!'%.-'+

Upcoming	
 Event:!
/01.!%2%*+!30(!4%%*!$'%0+%)!-*!50$%4--6!7#+3!)0+%!0*)!.849#$!+'0*(.-'+!)%+0#9(

Other:!
! !

Appendix	
 B!
Role:!:'%0(8'%'!!

Bank	
 Balance:!; <=>?@A!

Income:!(#*$%!B=CB<C=BD>!;B@BB!

Expenses:!(#*$%!B=CB<C=BD>!;B@BB!!

Upcoming	
 Cost:	
 !E09%#)%!;DFB!

Reimbursements:	
 ,-*% 	

Other!

¥ G-'6#*H!-*!0$I8#++09!-5!(%1%(+%'!D!
! !

Appendix	
 C!

Role: RMIT Chamber Orchestra Representative

Attendance:
How many attendees have you had over the past x weeks?
We returned on 30th of May for rehearsal.
Numbers have been dwindling. Hopefully will increase over before semester begins.

Is this good, bad or stable?
It was expected for a low turnout due to end of semester assignment rush. But I was expecting more
than what we are having.

Musical decisions:
Any additions or removals of pieces?
N/A

Any other notes on musical decisions.
We will have been experimenting with repertoire over the next few weeks.
We got ‘Jesu Joy of Mans Desiring’ collaboration with ROCS, a movement from a Mozart?
Concerto.

Performances:
Has your ensemble done any?
N/A

If so how were they?
N/A

Do you have any coming up?
We in tend to perform at Open Day and during Week 1 around campus for awareness of the
collective.

General comments:
Any other general insights or interests from your ensembles?
We have held our Library Day on 30th of June.

! !

Appendix	
 D!

Role: Concert Band Representative

Attendance:
How many attendees have you had over the past x weeks?
N/A. We will be resuming on July 7th .

Is this good, bad or stable?
Stable

Musical decisions:
Any additions or removals of pieces?
Currently looking for pieces for semester two. Andrew will look to consult with Trent in regard to
this matter at the next meeting.

How is the scoring of the ensemble, top heavy, bottom heavy, section heavy, etc?
We don’t currently have any trumpets for semester two, so will be looking for people to fill these
roles.

Any other notes on musical decisions.
Andrew is still aiming to sort out the box of previous year’s music sometime in the university
holidays.

Performances:
Has your ensemble done any?
None

If so how were they?
N/A

Do you have any coming up?
N/A

General comments:
Any other general insights or interests from your ensembles?
N/A

Has anyone come to you with committee business?
,CJ !

! !

Appendix	
 E	

Role: Flute Group

Attendance:
How many attendees have you had over the past x weeks?
N/A. We will be resuming on July 7th .

Is this good, bad or stable?
Stable

Musical decisions:
Any additions or removals of pieces?
Currently looking for pieces for semester two.

How is the scoring of the ensemble, top heavy, bottom heavy, section heavy, etc?
N/A

Any other notes on musical decisions.

Performances:
Has your ensemble done any?
None

If so how were they?
N/A

Do you have any coming up?
N/A

General comments:
Any other general insights or interests from your ensembles?
N/A

Has anyone come to you with committee business?
,CJ !

!

