Event Checklist — page 3 of 3

SAMPLE EVENT CHECKLIST
EVENT TITLE: __

EVENT SPONSOR:
Contact name: __________________________________
Department: __________________________

Phone: _________________
Fax: _________________
E-mail: ______________________________
EVENT LOCATION: __
Room #: ________________
DATE RESERVED: _________ DATE CONFIRMED: _________ KEYS/ALARM OFF: _______

EVENT DATE: _______________
START TIME: _______________
END TIME: ____________

__ Confirm with key participants

__ Check for potential conflicts (campus & community events, check online events calendar)

BUDGET:
__ Create

__ Approve

__ Confirm payment plans

PROGRAM PLANNING:
__ Identify type of program

__ Target audience

__ VIPs

__ Participants

__ Speakers

__ Entertainment

__ Staging

EVENT LOCATION:
__ Room confirmed

__ Site visit

__ Season/climate concerns

(If outside, plan alternate rain site)

__ Keys

LARGE EVENT FORM:
__ Will the event attendance be more than 75 people or open to the entire campus?

__ If yes then you will need to obtain a large event form, look here for more information on Large Events

__ Submit form at least 5 working days before event
PUBLIC & MEDIA RELATIONS:
__ Brainstorm creative publicity ideas

__ Have publicity out two weeks before event

__ Post on UWG’s online calendar
__ Photography / Recording

ENTERTAINMENT:
__ Contract

__ Payment

__ Staging

__ Can you provide technical requirements; if you need to outsource how much will it cost?

INVITATIONS & PROGRAMS:
Invitations, response cards, envelopes

__ Design

__ Proofread

__ Print

__ Postage

__ Labels

__ RSVP list

Programs

__ Design

__ Proofread

__ Print

OTHER PRINTED ITEMS:
__ Nametags

__ Food identifiers

__ Menu cards

__ Place cards

__ Seating chart

__ Table numbers

FOOD & BEVERAGE REQUIREMENTS:
__ Contact Aramark for price quote and confirmation of services.

__ Type of menu: __________________________

Choose:
Breakfast; Brunch; Lunch;

Reception; Cocktails;

Dinner (buffet or waited)

__ Beverages: _____________________________

__ Alcohol (Please refer to UWG Alcohol Policy)

__ Bartender provided

__ Water at podium, head table

__ Linens

__ Centerpieces
FINALIZING EVENT:
__ Order food from Aramark

__ Reserve any technical equipment

__ Contact facility for set up (part of Large Event Form)

A/V & SOUND REQUIREMENTS:
__ Site visit

__ Sufficient power available

__ TV

__ DVD player

__ Projector

__ Additional lighting

__ Podium or wireless microphone

__ Performers or musical instruments
OTHER EQUIPMENT:
__ Easels

__ Podium

__ Registration table

__ Computer
__ Laser pointer

TRANSPORTATION & PARKING:
__ Parking request

__ Directions/map
__ Signage
HOSPITALITY:
__ Travel arrangements

__ Hotel accommodations

__ Rental car

__ Transportation

Special Needs Accommodations

__ Wheelchair access

__ Assign staff to assist

__ Interpreter

__ Visitor Services

GIFT ITEMS & SPECIAL RECOGNITION:
__ Award, certificate or plaque

__ UWG merchandise

__ Logistics of presentation

SIGNAGE:
__ Directional signs

__ Banners

__ Parking

DAY OF EVENT:
__ Confirm arrival time of artist/vendor

__ Arrive at least 1 hour prior to event start to be sure room is set up how you want it and to decorate

__ Check all technical equipment

__ Have doors open 30 minutes before the event

__ Start the event ON TIME

EVENT FOLLOW-UP:
__ Room is left in same condition you found it

__ Thank-you letters

__ Program Evaluation

__ Discuss how your program went with the rest of your organization

__ Finalize any bills or expenditures

__ Photos for participants

NOTES:

__

