	[bookmark: _GoBack][Date]


	Meeting Notes


Attending
[Name 1]
[Name 2]
Announcements
[List all announcements made at the meeting. For example, new members, change of event, and so forth.]
[Need a heading? On the Home tab, in the Styles gallery, just tap the heading style you want.]
[Notice other styles in that gallery as well, such as for a numbered list, or a bulleted list like this one.]
Discussion
[Summarize the discussion for each issue, state the outcome, and assign any action items.]
Roundtable
[Summarize the status of each area/department.]
2
