

CEC Meeting

April 7, 2010

Minutes

- Want to start advertising April 22 for event on May 22
- Antwi Akom from CEC and BSU will get Angela Davis for keynote speakers
 - Oscar from BSU
 - Most likely will have to pay for tickets to events
 - \$5 for students, \$15 for community
 - Expecting a couple thousand guests
 - Maybe hire Greg's team
- Clean Energy Fair from 11-4 PM, then doors open for Guest Speakers at 5 PM
 - Fair in front of the CRC
 - Not good idea
- Dana Lyons is confirmed
- Kimiea Dawson
 - As an opening act
 - Lecture on youth leading the sustainability movement
- Develop Mission statement/ Vision for CEF
- MISSION
 - Bringing non profits
 - Business
 - Student groups
 - People from scity
 - Community
 - Bring Evergreen and Olympia community out so people can see whats going and be inspired about what is going and get plugged into the network and use business services and get involved with city planning.
 - Bring everything into the forefront
 - Bring all community members
 - Network out with CCBLA
 - Community Center Based Learning and A...
- **MISSION:**
 - Bring people together
 - Get plugged into network
 - City planning involvement
 - Start personal behavioral
 - Give people the tools to do these
- Vending to support local economy
- Booths and tabling called Clean Energy Fair
- Other things need different name
 - *Festival*
 - Synergy Community Festival

- Festival of Greener Living
 - Festival for Sustainable Living
- Budget set for \$2500 for fair
 - Renting tents
 - Individual Tents for each vendor
 - Tumwater rentals
- BSU will help inform about Keynote Speakers
-