Mandy Singleton

Event Participation Report

The event that I participated in is an MTSU Catholic Student Center retreat called Search that is put on annually. It was held Friday, February 8th through Sunday, February 10th. We had to arrive on Friday at 6:45pm but registration did not actually start until 8 pm and although the official event ended by 1:30 pm on Sunday we cleaned and packed everything up until 3:30 pm. Aquinas College in Nashville let us use their facility for our retreat.

As part of the leadership team, which included seven people, we were solely responsible for planning the entire event. Although I did not count the meetings towards my total hours, I’ve included in my time log the meetings from last semester to indicate some of the activities and planning that went into the event. In the end, we had 39 students from 8 different schools that we had to feed and lead for two days. As a team we developed the schedule, decided on the menu, and planned fundraising activities. Individually we were responsible for writing a talk that we would give during the retreat and questions over our talks for all the small groups to use, and preparing for our individual small groups of 8-10 people.
Target Audience

The target audience for this event is Roman Catholic and Christian college students not just at MTSU but all Tennessee schools or even schools outside Tennessee but we didn’t have any this time. Since the MTSU Catholic Student puts on this retreat and because there is a spiritual focus this target is appropriate. Even though it is a “Catholic” event, they’re also really open to non-Catholics attending. In fact, I’m not Roman Catholic and I’m even on leadership team.

Because we like to keep our event on the smaller and more intimate scale of 40-50 people, we don’t want to target too many more people. This was the first year that we had students from UTC, Christian Brothers, UT Martin, and the University of Memphis and we had almost 15 more people than we did last year. So, although we don’t want to increase the total number of people too much we do like to expand the diversity of schools represented.

Research

One of our best sources of “research” is the fact that we’ve done this event before and even gone to other schools’ version of this event. Search is actually a general name for a retreat that Catholic organizations put on all over the country. There are high school Searches as well as the college ones that I’m familiar with. In Tennessee, MTSU is one of three Catholic Centers that put on this retreat and this is the 43rd time they’ve done it. University of Tennessee at Knoxville (UTK) also has a long history with this event whereas this is the first year that the University of Tennessee at Chattanooga is doing their own Search.

We have records from many, not all by any means, of the past Searches and we go to Search at UTK in the fall to get ideas, to learn what not to do, and to shamelessly promote our retreat. It’s not unusual to have students that go to two or three retreats a year. Several members of the leadership team have between 10-15 Searches including their high school and college Search experience. That is a main source that we draw from when planning our event. We also have to do a lot of research on venue and catering options too but that is typically done but the co-directors of the retreat.

Objective

The MTSU Catholic Student Center does the Search retreat to give students an opportunity to take a weekend away from the distractions of their busy lives to focus on their search for God. It is meant to be a time that fills them with encouragement and inspiration to continue their quest throughout the semester and beyond. We refer to the weeks immediately following the retreat as the “Search high” period. Attendance at the Catholic Center dramatically increases and people are so excited that many of our great ideas and commitment from the those who are going to implement them come from this time frame. We try to work off this momentum because by three weeks after the event, a lot of that excitement has faded in the wake of returning to routine and the distractions of our busy lives.

Although the focus is on the spiritual aspect of the retreat, there is also a lot of fun and fellowship. We have funny skits and ice breaker games and some free time to really form relationships with people, particularly from other small groups that you might not get to know otherwise. Really, the weekend is about relationships--Relationship with God, with friends, and with Christians and Catholics from other schools.

I think that these objectives are exactly what they should be. Some of the Searches that I’ve been to at UTK seem to be more focused on having a nice location, good food, and having fun whereas the spiritual aspect was lacking and people didn’t get a whole lot out of it. That’s why I think that our objectives are really good and people who go to both our Search and UTK’s tend to enjoy our retreat more.

The Planning Process

It was difficult planning this magnitude of an event as students with a lot of other things going on too. We started last September by having a meeting for everyone interested in being a leader and helping plan the event. There were probably 15 people there out of whom we got six leaders and the two co-directors. We added another leader who went to UTK search with us in October and lost a co-director. One of the problems with planning an event among a group of close friends is that sometimes personal issues effect the functioning of the organizational entity. One of the co-directors of the retreat was at odds with the director of the Catholic Center and consequently stepped down from her position so that the director of the Catholic Center then also became the co-director of the retreat.

Unfortunately, the director of the Catholic Center and co-director of the retreat is honestly not a good event planner. I gained a better understanding about her organizational and planning skills when I went to a campout at her parents’ house. We were supposed to eat dinner at 6:30 pm and we ended up eating at 9:30 pm. We only ate that late because one of our friends stepped up and took over the cooking process or it might have been the next day before we ate. I am usually the one that helps out with planning special events at the Catholic Center including parties, fundraisers, and anything that requires more than sending out an e-mail and unlocking the door.

Often I was the one constantly asking questions on how things were going to work, who was going to do what, and raising even more questions about what needed to be done. At points when that seemed to annoy people, particularly the co-directors, I would step back and either let them figure it out on their own or bring it up again later. One of the greatest problems is that there were many details that they were very good at thinking through and planning but the logistics caught them up every time. Knowing what and when we’re having dinner isn’t the same as knowing who’s going to prepare it and how we’re going to serve it. It might have been annoying to have me constantly pointing out things like that but also necessary. Even when I did raise questions and the co-director acknowledged that it was a valid point, they still sometimes went unaddressed which created problems during the actual event. My questions were based on a lot of experience and coursework in event planning so I wasn’t just trying to be annoying but I couldn’t make them take my advice so a few logistical things went wrong during the event that could have been avoided.

Evaluation

The event overall was very successful. Although we didn’t do a formal evaluation as we usually do but we stood around and talked to people before they left. We also have small group activities where we talk about the weekend and write notes to each other where different aspects of the weekend are discussed. From these two forms or informal evaluation, we got some really positive feedback.

One big problem area was food, which was actually a direct result of the venue. Aquinas let us use their facilities for free and that was great. The only problem is that they only had a faculty lounge with a sink and microwave but no kitchen. Feeding almost 40 people with three microwaves, no stove and no oven was more than a challenge. Our nice, big meal was supposed to be Saturday night and it was a disaster. Everyone eventually got fed but a lot of the issues that I brought up and were then ignored put us almost three hours behind schedule.

We depend a lot on word of mouth, facebook, and e-mail to promote our event. These seem to be pretty effective and have increased attendance greatly. Several years ago, Search was typically only attended by students of the school so the fact that we’ve grown from one to eight schools is great. Going to other schools’ Searches and talking about our retreat is good publicity and having contacts at other schools to e-mail and have them promote the event works well too.

We didn’t have a formal evaluation or critique after the event but many of the leaders went out Sunday night after a very long nap and talked about the weekend over dinner. At that point and over the next few weeks we discuss what works and what failed and why. We start making suggestions for the next retreat based on all the feedback from the attendants and leaders.

Next year, they plan to find a new venue that hopefully has a kitchen and showers but I don’t know if they’ll improve on the logistical things but that’s what I would suggest. MTSU Search does excel at meeting the true objectives of the retreat and that’s what brings students back year after year and what gets them to bring their friends.

What Did I Gain?

Just from a spiritual and interpersonal standpoint I gained infinitely from working on this event. As far as professional experience, this event was enormously beneficial. Since I want to go into non-profit development including event planning, this event gives me more real-world experience and resume points. I also found that although I have plenty to learn about event planning that I am very knowledgable in this area and I thoroughly enjoy doing it so I feel pretty certain that I am on the right career path.

