

Gabby Melgarejo
Public Relations Coordinator
04-14-2021

Position Assessment: For the months of February and March, Emily Sesser and I have created multiple flyers. We both have created a college spirit day flyer and a flyer for the Gallery of the Arts as well. We both have also worked on The Challenge, as we are both leaders of the publicity group. We are working on getting the posters completed and organizing them so that we know which are done and which are in completion.

Standing Committee: I will be in Link Crew for the school year of 2022-2023 and have been involved in 8th Grade Welcome Day. I also have started working for the Renaissance program in preparation for my upcoming position in Leadership, which would be the Renaissance/Link Crew Coordinator. I have put student names on the 3.0 and 4.0 cards, labeled the bags with their room number, and organized the bags into their classrooms.

Special Committee: I have helped out at the 5th annual Gallery of the Arts and at the Dodgeball Tournament. I am also involved in The Challenge as the leader of the publicity committee.

Mentorship Evaluation/Completion at Time of Meeting: Bryan is my mentor, and he has given me much advice and has supported me so much through leadership and my other academic endeavors that I face. He is so uplifting and positive, I am really glad that he is my mentor because I can always count on him to help me and to encourage me through anything. The Mentor Project A-Z cards that he gave me were really nice, I love the creativity that he put into them. I put much effort into making my cards for him to showcase how grateful I am to have him helping me through every step of the way. He has also reviewed my website and has helped me with my resume as well, by giving tips on what I should and should not include in my resume. He gives a lot of great advice, not only for my classes, but other problems that I would have, like if I had issues with my friends, he gives me advice and tells me what would be the best thing to do.

Concerns: My concern is that I feel like some people aren't as working hard as they should be during the work days or the days that we get to work on The Challenge, I feel like people are just talking to their friends and not getting any work done.

Positive Comment: My positive comment goes out to Gabbi Illardi. Her job is far from being easy, as it requires much work, communication, time out of school, and much more. I was able to see how much work it is seeing how many tasks she had to complete for Renaissance, it is truly a job that is underappreciated so I want to make sure that Gabbi gets the appreciation that she deserves. She is also such a kind, welcoming, and outgoing person, someone perfect for Leadership.

Change: One change that I would have is to make the Dodgeball Tournament longer, I would say about a week longer, because I feel as if the games were rushed and it went by really quickly. If there were two weeks for the tournament, I feel like more people would go as well because they have more days to attend it in case they are busy for lunch, and the longer tournament builds

up more anticipation for the final round. This can also allow for more teams to be involved as well and a chance for people who lost their first game to enter the tournament again.

My Impact: My impact is my help in the Renaissance program, not only am I impacting others, but I feel like I impacted myself as well because I was able to gain some experience of what it is like to work in Renaissance, and I know that for next year, I will have a big job and I need at least some experience for it. I impacted the other Renaissance people because we will be able to complete the Renaissance awards quicker, and the students themselves will receive their awards quicker.