OFFICE OF STUDENT LIFE AT GRAYS HARBOR COLLEGE
EVENT CHECKLIST & PROMOTIONS CYCLE
Event Title: ______________________________ Date/Time: _______________	Coordinator: _____________________
	TASK
	RESPONSIBLE PERSON
	DUE DATE
	DATE COMPLETED

	8 WEEKS

	Internal Event Proposal Submitted
	
	
	

	Facilities: Availability Check
	
	
	

	7 WEEKS

	Agency/Guest: First Contact
	
	
	

	Programming Info: Event Checklist Due
	
	
	

	Contract: Review by Advisor
	
	
	

	Facilities: Reserved
	
	
	

	Pre-Program Form & Budget
	
	
	

	6 WEEKS

	Agency/Guest: Hold Date
	
	
	

	Itemized Budget Submitted
	
	
	

	Contract: Contract/W-9 Sent
	
	
	

	Contract: Contract/W-9 Signed
	
	
	

	A-19 Completed
	
	
	

	A-19 Signed by Advisor
	
	
	

	A-19 + Contract submitted to Business Office
	
	
	

	Catering: Hospitality Requisition Completed
	
	
	

	Meet with Charlie’s Café Staff
	
	
	

	Flyer/Poster Proof to Advisor
	
	
	

	Hospitality: Hotel Room – Reserved
	
	
	

	Hospitality: Green Room
	
	
	

	5 WEEKS

	Event Staffing – Scheduled
	
	
	

	Contract: Contract Returned
	
	
	

	Flyer/Poster to Copy Machine
	
	
	

	Activity Fact Sheet to Front Desk
	
	
	

	4 WEEKS

	Budget : Change Box – Request
	
	
	

	Details: Plan any Shopping Trips
	
	
	

	3 WEEKS

	Event Evaluation – Create
	
	
	

	Event Staffing – Confirmation
	
	
	

	2 WEEKS

	Event Evaluation – Print
	
	
	

	Catering: Date Confirmed
	
	
	

	Flyer/Posters posted to campus
	
	
	

	Hospitality: Hotel & Catering Confirmed
	
	
	

			1 WEEK

	Facilities: Confirmed
	
	
	

	Agency/Guest: Date Confirmed
	
	
	

	Hospitality: Email, local info to artist
	
	
	

	DAY OF EVENT

	Facilities: Confirmed
	
	
	

	Have Supplies Ready
	
	
	

	Get Cash (if needed)
	
	
	

	Contact Hospitality/Greeter
	
	
	

	Introduce Event/Entertainer
	
	
	

	Deposit Cash (if needed)
	
	
	

	POST-EVENT

	Clean Space
	
	
	

	Restock Supplies
	
	
	

	Return Equipment
	
	
	

	Take down all publicity
	
	
	

	Confirm all invoices are paid
	
	
	

	Event Evaluation Report
	
	
	

	Post Programming Form
	
	
	

	Send Thank-You Notes
	
	
	

	Congratulate and thank volunteers
	
	
	

	Compile docs for binder
	
	
	

	EVENT PACKET COMPLETION

	
	Approval/Date
	Included in Final Packet

	Internal Event Proposal
	
	

	Club & Activities Action Form
	
	

	Facility use Form (copy)
	
	

	Event Checklist
	
	

	Event Evaluation
	
	

	Copy of A-19s
	
	

	Copy of Contract
	
	

	Copy of Advertisement
	
	

	Copy of Receipts
	
	

	Any other documents
	
	

PASSIVE PROMOTIONS CYCLE

ACTIVE PROMOTIONS

WORD OF MOUTH
MORNING GREETER
FREE STUFF, GIVE-A-WAYS
CONTESTS			BE SILLY
SIGN-UPS 			TALK TO STUDENTS
PERSON TO PERSON

	IDEAS

	Promotions Checklist

	Option
	Amount
	Distribution Date

	Student Interaction
	
	

	8.5x11 Flyer, Vertical Only
	
	

	Handbills, Save 8.5x11 file as .PDF and print 6-9 per page
	
	

	Campus Activities Calendar, Online
	
	

	Weekly Events Sandwich Board (taken from online calendar)
	
	

	Large Sandwich Board (dimensions)
	
	

	Small Sandwich Board (dimensions)
	
	

	Digital Displays (Located in 2000, HUB & Library)
	
	

	GHC Website (Write 300 Word Blurb and attach flyer)
	
	

	3D Cut outs/Fat Heads
	
	

	Off-Campus Distribution
	
	

	GHC Events, Text Service (See Student Life Staff)
	
	

	The Daily World Newspaper Article (Write Press Release)
	
	

	Radio, Public Service Announcement (See Student Life Staff)
	
	

	Contests & Prizes
	
	

	Pre-Show Entertainment/Promotions
	
	

	Window Paint
	
	

	Chalk
	
	

	Boone St. Readerboard (Send information to mhood@ghc.edu)
	
	

	Classroom Announcement
	
	

	Social Media: Facebook and Twitter, #Chokernation, #GHCLife
	
	

	

	
	

	

	
	

	

	
	

	OTHER IDEAS:

[bookmark: _GoBack]SIGNATURES
COORDINATOR SIGNATURE						 Date: 			
ADVISOR SIGNATURE							Date:			

Activities Calendar

Weekly Sandwich Boards

Tidbit, Weekly Newsletter

Sandwich Boards, XL & SM

Facebook

8.5 x 11 Flyer

GHCLife, Text Service

4x6 Tabletoppers

Handbills

Boone St. Display

