
Event Packet
Student Life Office

Created by: Kelly K. Hope, Assistant Director of Student Activities
7/19/2013


This packet was created to help you navigate the process for holding events on and off campus. Inside this packet you will find:
Policy for Organizing Student Events
Event Planning Form (must be completed for every event, trip or meeting outside of your regular club meeting)
Space Request Form (must be filled out in order to find available space use on campus)
Facility Reservation Form (must be filled out for every on campus event to confirm space reservation)
Activity Waiver Form (must be filled out for every off campus event for everyone attending the trip)
“Sample” Purchase Requisition (must be filled out if you’re purchasing food or other items)
Event Profit/Loss Summary and Evaluation (must be filled out for every event or trip except regular club meetings)  
Programming and Event Checklist (this should filled out as you go along)


Student Life Office
On Campus Event Procedures
All forms must be submitted at least 15 business days before scheduled event. 

Event Planning ( No food or purchases being made)
· Step 1 Event Planning Form
Fill out the Event Planning Form

· Step 2 Space Request Form
Fill out the Space Request Form (this form is to find out what space is available)
If the Space Request Form is approved proceed to step 3
If the Space Request Form is denied go back to step 1

· Step 3 Facility Reservation Form
Fill out the Facility Reservation Form and e-mail it to 
HousatonicStudentActivities@gmail.com 

Event Planning (With On-Campus or On-line Purchases)
· Follow steps 1 through 3 above AND Go to step 4

· Step 4 Purchases from Johnny/ The Bookstore or On-line (i.e. Staples.com)
ONLY If you are purchasing food from Johnny (HCC Café)
Get a written quote from Johnny
Complete a Purchase Requisition 

Event Planning (All Other Purchases)
· Follow steps 1 through 3 above AND Go to step 5

· Step 5 Off Campus Vendors
Ask the Vendor if they will accept a Purchase Order (The vendor will not be paid until after the event) 

If the Vendor will accept a Purchase Order you will need to get the following things:
1. Written Quote with detailed description
2. Vendor Federal Identification Number (FEIN) 
Complete a Vendor Contract allow  4-6 weeks to process 

A copy of your club minutes that clearly state and show a vote by the club to allocate money for the purchase must be attached. Hand in all forms to the Student Life Office at least 15 business days before proposed event. Be sure to keep a copy in your club binder.

[bookmark: _GoBack]
Student Life Office
Off- Campus Event Procedures
All forms must be submitted to the Student Life Office at least 30 business days before scheduled event. A Copy of Your Club Minutes are required! Be sure to keep a copy of paperwork in your club binder. 

Event Planning ( No purchases being made)
· Step 1 Event Planning Form
Fill out the Event Planning Form

· Step 2 Assumption of Risk Form
Every club member and guest must fill out an Assumption of Risk Form.
Club members can fill out one form to cover the club’s activities for the semester if changes occur a new form must be submitted. In lieu of completing new forms for each trip Advisors must submit a list of names of the students attending each trip/activity to. HousatonicStudentActivities@gmail.com . In the subject line write club name and Trip.  
Event Planning (All Other Purchases)
· Step 1 Event Planning Form
Fill out the Event Planning Form
Proceed to Step 2 if you require bus or van rental

· Step 2 Ordering Transportation
· Coach and Activity Buses
In most cases activity and coach buses are pre-ordered a year in advance to go to CT, NYC, MA, NJ, PA 
· Vans
Obtain a quote from Enterprise Car Rental and complete a Purchase Requisition 

· Step 3 Ordering Show Tickets
Obtain a quote from from the site (i.e. museum, theater, etc.)
Complete a Purchase Requisiton 
Attach club minutes showing the club’s allocation of the rental and be sure to include trip date(s), time and location

· Step 4 Selling Tickets
All tickets are sold out of the Student Life Office unless otherwise noted. 

· Step 5 Assumption of Risk Form
Every club member and guest must fill out an Assumption of Risk Form
Club members can fill out one form to cover the club’s activities for the semester, if changes occur a new form must be submitted. In lieu of completing new forms for each trip Advisors must submit a list of names of the students attending each trip/activity to HousatonicStudentActivities@gmail.com . In the subject line write club name, trip and date.  (Ex. Gospel Choir Trip to UNH April 4, 2013).
Student Life Office
Programming and Event Checklist

Title of Event:												

Sponsoring Organization:											

Contact Person:							Phone #:				

Date of Event:		Time of Event:			Location:				

Performer(s):						Phone #:					

	Was an Event Planning Form 
Completed and signed by Student Life & your Advisor
	Yes    No    Date:      

	Did the Agency or Performer make a commitment
Did you receive a contract from the performer?
Did you receive a signed W-9 from the performer?
Did you receive an invoice for services from the performer?
Did you have The Student Life Office review and process the contract? 
Did you return a copy of the signed contract to the performer?
Did you confirm with the performer?
	Yes   No    Date:
Yes   No    Date:
Yes   No    Date:
Yes   No    Date:
Yes   No    Date:
Yes   No    Date:
Yes   No    Date:
Yes   No    Date:

	Was a Space Request Form completed, e-mailed, and confirmed?
	Yes   No    Date:

	Was a Facility Reservation Form completed and e-mailed?
	Yes   No    Date:

	Does the event require transportation?
Is a larger bus required for the event?
If Yes:  Bus Company Name and Phone Number _________________________________
Did The Student Life Office review and process the contract?
	Yes   No    Date:
Yes   No    Date:


Yes   No    Date:

	Does the event require catering?
Has your request been made to Johnny? Have you received a quote?
If using another caterer, have you received a quote? 
If using another caterer, have you completed a contract?
If using another caterer, has the contract been reviewed and processed by The Student Life Office?
Was the time, date, and order confirmed with the caterer?
	Yes   No    Date:
Yes   No    Date:
Yes   No    Date:
Yes   No    Date:
Yes   No    Date:
Yes   No    Date:
Yes   No    Date:
Yes   No    Date:

	Have you competed the Event Profit and Loss Summary
	Yes   No    Date:


Be sure to include club minutes that show the club’s vote to spend money this event!
Student Life Office		2013

image1.jpeg
T . HOUSATONIC

y N\ /& COMMUNITY COLLEGE


