Family Reunion Final Project
Family Reunion Overview
A family reunion serves two great purposes: It puts relatives in contact with each other, helping to build family awareness and relationships, and it lets family members share genealogy and family history information with one another.

In this assignment you will plan and organize a mock family reunion. List below are the different areas of the reunion you will be responsible for in this assignment and their due date. (NOTE: All mini assignments will be due at the end of class on the date provided.)

Your budget for this assignment will be: $2,000.
Organizing and Planning – Monday, November 13
In this assignment, you create a reunion committee and a mailing/contact list with cover letter. (However, please note that you will act as the committee for other parts of this project.) Establish a reunion executive committee and then select the following officers:
1. Chairperson- to coordinate with other officers and subcommittees, make sure planning moves ahead, and call and conduct planning meetings as needed

2. Treasurer- to collect, account for, and issue funds

3. Secretary- to develop and maintain accurate member and mailing lists and to mail letters, newsletters, invitations, and registration materials

4. Program and Activities Chairperson- to create a subcommittee to select and carry out activities at the reunion

5. Family Historian- to be responsible for photographing the reunion; providing family history materials for use at the reunion; calling for and collecting updated genealogy and family information from reunion attendees; and tape-recording interviews of older relatives attending the reunion

Your executive committee will round up addresses of relatives to create an address/phone list. Typically, you would send these relatives a copy of your list of relatives and ask them to send you names and addresses not included on it. However, for this assignment, you will have to create a mailing list and a cover letter that could be mailed. You should mention in you cover letter that a family reunion is being planned. Then you would add to your master list all the new names sent in.

Recruit people to serve on the reunion program and activities subcommittee, and include at least one representative from each branch of the family on it. Assign one person from the subcommittee to take charge of the following reunion activities:
A. lodging

B. food

C. events

D. transportation

E. communication

Date and Time – Thursday, November 16
In this assignment, you will decide the date(s) of the reunion and the time for which it will take place.

Plan on a daylong reunion, or at least most of a day. If family members are coming from a long distance, a two- or three-day reunion should be planned.

Hold the reunion at a time when it is most convenient for the greatest number of relatives to attend. For many families, that means a time when school is out. Seasonal weather is a big factor, not only if the reunion is held outdoors, but also for those driving long distances.

When you have the date picked, reserve the place for the reunion well in advance. Some sites are so popular that they must be scheduled more than a year ahead of time.
Possible Sites – Thursday, November 16
In this section of the assignment, you will need to choose a location for your reunion using the guidelines below. Remember that you only have $2,000 total for this reunion. You should turn in a brochure for this location and a ½ page explanation of why you chose this site. (I do not want a print-off of the site’s website as your brochure.)

A reunion involving a small circle of relatives can be held in one of the larger homes of one of the relatives. The most common reunion for large family group is held outdoors at a park or picnic pavilion. A church or community center or organization’s hall can also be rented for the occasion.
A very meaningful reunion can occur on a site that is linked to the family’s past—the town or a family farm where an ancestor lived, the city where an ancestor was born, a church or school that an ancestor attended, etc.

Whatever site is selected, it should be close to activities that individual families can enjoy before or after the reunion, such as an ocean beach, a swimming pool, an amusement park, hiking and biking trails, horseback riding, or important historic sites or renowned buildings and gardens.

Be sure to arrange for tables, chairs, and garbage cans at the reunion. You also must remember a microphone/speaker system, electricity if needed, water, and adequate restroom facilities at the site you choose.

Reunions with a Theme – Friday, November 17
In this assignment you will decide what your reunion theme will be. You should turn in a 1 page report on your theme and how you will fit it in throughout the other parts of the reunion. You may use the paragraphs below as an example.

You can pick a theme for your reunion around which to build the decorations, food, program, games, and attire. For example, put on a Laff-Olympics reunion and give menu items names from Olympic events: pole-vault pie, javelin juice, marathon meatballs, and shotput spaghetti. Hold fun, simple games and give ribbons to the winners.

The games can be geared toward the elderly for one competition, teenagers for another, and little children for another. Observers often have as much fun as participants. Advertising for this reunion could feature a drawing of the family’s grandmother or grandfather dressed in a Greek robe, holding an Olympic torch, and crowned with a laurel wreath.

Your imagination can create themes based on well-known stories, movies, cartoon characters, nursery rhymes, songs, historic events, or types of people.
Invitation and Registration Form – Tuesday, November 28
In this assignment, you will make an invitation and registration form for your family reunion.

Make the invitation exciting and attractive, not just plain black print on white paper. Even the envelope and stamp should not be plain.
Insert an enthusiastic welcome to attend in the first paragraph. Provide exact details regarding where the reunion is being held, including a map showing how to get there; date; time; dress; what kind of weather to expect; and a schedule of events. Inform them what they should bring in terms of food, genealogy charts, photographs, etc.

In the letter accompanying it, include a registration form they can send in. The form should provide a place for their name, address, and phone number; number in party; how much money they are sending for the registration fee; name to whom to make their checks payable; and the address where you want the registration form mailed.
Let people know about area attractions worth seeing near the reunion site. Include attraction brochures, available from tourism offices and chambers of commerce.

Follow-Up Letters – Thursday, November 30
A second and even a third letter to those who did not respond can bring good results and more registration.

In this assignment, create a second follow letter for those relatives who have not responded to the first invitation that was sent out. This can be a quick reminder or a business letter, but remember to keep it exciting and attractive just like the invitation.

Photography – Thursday, November 30
The historian on your executive committee should arrange for the reunion to be photographed and/or videotaped.

If you choose to videotape the reunion, you can edit it into a film that you can sell to the family. This lets those who could not attend see the people at the reunion and the day’s activities. If sold above cost, it can generate funds to help pay for the reunion or other family projects.

In this assignment, you will need to find someone to photograph or videotape your reunion. Remember to stay within your budget. Turn in the name of the company and the price it will cost.

Name Tags – Friday, December 1
In this assignment, you will create a name tag that goes along with the theme of the reunion. You should turn in an example name tag.

Have blank name tags ready for attendees. Color-code the tags so that each branch of the family has a particular color name tag. Writing should be large enough for others to see at a slight distance and so that the names are visible in photographs taken. Pre-print names on tags, or have attendees write their own name, city, and state where they live.

Souvenirs and Money-Making Items – Friday, December 1
In this assignment, you will create at least 2 souvenirs or money-making items for your family reunion.

Why not design a T-shirt for the reunion? Or a baseball-type hat? Or a cup or mug? You can contact souvenir companies who specialize in designing souvenirs for businesses and conventions for wholesale, quantity prices. You can even create a cookbook containing favorite family recipes or have a special quilt made for the reunion and auction it off.

Decorations – Tuesday, December 5
Decorations make a reunion seem festive. Balloons work well, as do crepe paper ribbons, flowers, banners, signs, enlarged photographs, and posters. You can even order imprinted napkins from a wedding-supply store.

You could even set up table displays for each branch of the family. Mount large pedigree and family goup charts along walls.

In this assignment, submit a list of decorations for your reunion and the amount of your budget it will cost you. Include pictures of at least half of the decoration.

Order of Events – Tuesday, December 5
In this assignment, you will create an order of events program for the reunion. Your announcer will use this to instruct people on when and where activities will take place. Include welcoming and introductions of relatives, meals, getting acquainted games, and reunion activities with times, locations, and age appropriate. This should be exciting and attractive, and also fit in with the theme of the reunion.
Meal Menu – Wednesday, December 6
In this assignment, you will create a menu of the meals you are planning on serving. If you choose to have the committee cook, be sure to include each recipe with your assignment.

The meal is the central activity around which the rest of the reunion is built. A bad reunion with good food is only half-successful; a good reunion with bad food is likewise only half-successful. Food makes a big difference in the enjoyment and overall attitude of reunion attendees.

Your reunion committee needs to decide what kind of meal to provide. You have several options:
1. Everybody brings their own picnic lunch or supper, but the reunion committee provides the drinks and desserts.

2. Food assignments are given to each family, some to bring a salad sufficient to serve a particular number, others to bring desserts or chips. In addition, each family could be asked to bring its own meat to barbecue.

3. You can have the meal catered. Contact a local restaurant, catering service, or a church or service organization for catering. Fins out menu possibilities and prices, and then decide what you want them to serve.
4. You can schedule the meal at a large restaurant or cafeteria in the area. Most attendees will prefer a buffet meal over a served one. Buffets please more tastes, including those of children, than meals on a menu do.

Reunion Activities – Monday, December 11
If you pick a site that is part of the family’s heritage, that will determine some of the activities for the day. If the site is in a town where an ancestor lived, you can arrange for a tour of the town, a local history expert to speak to the group, a visit to a cemetery where relatives are buried, or a meeting in the old church your ancestor attended.

Let the town newspaper and historical society know you are coming. Arrange for a town official to come to the reunion and officially welcome the family to the town.

Activities need to be planned to appeal to children, adults, and older folks. Here are some possibilities:
· A special presentation about an ancestor

· Show-and-tell

· Sing the Family song you created

· Family history quiz

·
Volleyball game

· Treasure hunt

· Water balloon toss

· Dancing

Reunions should feature activities designed for all age groups. Children are easy to please. The reunion can provide many games and activities that children can do while the others watch, or the children’s activities can be separate from the rest of the reunion. A playground at the reunion site is a good idea.

Teenagers often come reluctantly and intend to be disinterested, so you need to plan well to involve them. A well-planned hunt with clever clues to figure out can work well. So do sports, relay races, and card games.

Elderly people need to be provided with comfortable seats where they can see and hear well and are not in the sun. They need fewer activities and more opportunities to talk and visit with people. They can be interviewed and audio- or videotaped. As part of the program, they can be asked to tell family stories. They can be put up front with the microphone for a press conference-like session wherein the audience asks them questions about themselves and the old days. They can demonstrate an old-time craft or skill or sing and old favorite song the young generation has never heard.

In this assignment, you will need to create a list of at least 25 activities that you can do at your family reunion. With each item, write a brief explanation of the rules to the game. Also include the age group for which it will appeal to and who will lead the activity. Be sure that you have an equal amount of activities for children, teenagers, adults, and older folks. (NOTE: You may only use 4 of from the list above.)
Family Reunion Presentation – Thursday, December 14 (EXAM TIME)

Create an exciting and attractive presentation board, PowerPoint, or other form of visual aid that will explain all areas of your family reunion you have planned. Come prepared to present your planned family reunion project to the class during the allotted exam time for this class.

You will have 10 – 15 minutes to enthusiastically present all aspects of your reunion. Your presentation will be evaluated by Ms. Fahringer, Mrs. Harris, and your classmates. The criteria for your presentation will be handed out one week before your presentation.
