

WHITTIER HIGH SCHOOL

MAKING ASB COOL AND COLLECTIVE

CADA Presentation (45 minute presentation)

Presenters: Jennifer Alvarez, Aimee Kaufman, Juan Anzaldo, Lou Munoz

1. Posters of groups broken down by area of campus
2. Grading rubric along with ASB responsibilities and critiques for all semesters
3. ASB constitution (make sure it reflects what we do)
4. Recruit students from special groups (AVID, Puente, Sports, Special Ed, etc)
5. Election Process
 - a. Only ASB president, vice president and class presidents are elected. Make sure that all current members know and promise that they will be good sports because only one will win and the others get one day for their pity party.
6. Interview Process
 - a. Make sure all groups on campus are represented
 - b. 2 types of interviews (bring charts, handouts, notices, etc.)
 - i. Group interviews – conducted by advisors along with current ASB and Senior class presidents. Have each person introduce themselves, state what involved in. One additional random question.
 - ii. Individual interviews – conducted by advisors along with new elected officers. Give each person a handout with expectations, along with what to bring.
 - iii. Each person at the end received a marker and everyone gets about 25 votes. Once all votes are tabulated, then students leave and advisors place students into positions.
 - iv. Since we have 4 advisors, this helps with making sure all are represented.
 - v. For those who are underclassmen that you do not choose, make sure to deliver news in person, making sure that they know that they are special and to try out again. Makes a big difference keep interest and doesn't make hard feelings.
 - c. Go to classes to get art students interested in publicity.
 - d. DJ and Cardinal Communication Commissioner auditions during lunch and afterschool over PA. Staff has an input for CCC.
 - e. Every member of ASB has an assigned position (no one classified as "member at large") and is assigned a team, which consists of each different group on campus, from day one.
 - f. Team building activities:
 - i. Car wash
 - ii. Picnic and pool party
 - iii. Summer work parties
 - iv. One third go to CADA (by positions)
 - v. Secret Pals for first semester
 - vi. Collage for second semester


Whittier High School Videos on You Tube

Videos from 2015-2016

ASB Intro Video:

<https://www.youtube.com/watch?v=S6uwPSz1N0w>

Sugar Lip Sync Video:

<https://m.youtube.com/watch?v=5yn20NnVepE>

Lib Dub Video for First Assembly:

<https://www.youtube.com/watch?v=mhZEjQqTBFo>

Videos from 2014-2015

ASB Intro Video:

<https://www.youtube.com/watch?v=vEQsYZG29iE>

Video to Introduce the Faculty at the first assembly:

<https://www.youtube.com/watch?v=-mPLRJIRotc>

Cardinal News:

<https://www.youtube.com/watch?v=Qb9Y8P4X7Bw>

The Cardinal Bunch (Promo for prom):

<https://www.youtube.com/watch?v=mgMClugrGx0>

Whittier High School Lip Dub 2014-2015:

<https://www.youtube.com/watch?v=CfQK0V7n9PE>

You've Got A Friend in Me:

https://www.youtube.com/watch?v=0X_3qYiMVbY

Lunch Ladies Video – First Place in Southern California I Love My Lunch Lady Contest 2015:

https://www.youtube.com/watch?v=0X_3qYiMVbY

Senior Slide Show:

<https://www.youtube.com/watch?v=gZHBcyv8flo>

Videos from 2011-2012

Welcome Back Video:

<https://www.youtube.com/watch?v=REDS2xDWWo4>

Mardi Gras Winter Formal Promo Video:

<https://www.youtube.com/watch?v=45zEZ6iKb-8>

ASB Intro Video/Start the Assembly:

https://www.youtube.com/watch?v=GTJx_5eTKDo