Student Organization

Event Planning Checklist

The Event Planning Checklist includes actions required for most events. Consult with your advisor and/or the Office of Student Engagement for special considerations that may apply to your event.

Name of Event:

[image: image1.jpg]

Date(s):

[image: image2.jpg]

Organization:

[image: image3.jpg]

[image: image4.jpg]

2+ Months before the event | Pre-Planning

· Identify your event’s goals
· Brainstorm project ideas
· Choose your event date and time
· Check DU’s Interfaith Calendar
· Check OrgSync’s Master Calendar
· Check DU’s Academic Calendar
· Check DU’s Campus-wide Calendar
· Review your event budget
· Reach out to other DU organizations to assess co-programming potential
· Reach out to potential vendors
· Delegate immediate and long-term responsibilities
· Submit space reservation request(s)

6-8 Weeks Before the Event | Planning

· Finalize budget
· Register your event on OrgSync
· Submit vendor documentation (if applicable)
· Contract
· Invoice
· W-9 Form
· Certificate of Insurance
· Submit P-Card Request Form (if applicable)

3-6 Weeks before the event | Outreach

· Communicate with programming partners (if applicable)
· Submit A/V Request Form (if applicable)
· Submit Sodexo Catering Request (if applicable)
· Submit Parking Request/Notification (if applicable)
· Submit Facilities Work Order (if applicable)
· Submit the Event Registration Form to Campus Safety

Office of Student Engagement | 2055 E. Evans Ave. | Denver, CO 80113 | 303-871-3111 | | http://go.du.edu/studentepg

1-3 Weeks before the event | Confirming & Advertising

· Confirm orders with campus support services and communicate any changes

· Confirm orders with vendors and communicate any changes
· Consult the Office of Student Engagement if you’re awaiting contract approval
· Purchase decorations and/or supplies
· If desired, request a Swipe Card Reader from the Office of Student Engagement

· Begin the marketing process
· Get promotional materials approved
· Distribute promotional materials
· Create event on social media and send initial invites

Week of the event | Preparing

· Confirm headcount with caterer (if applicable)
· Get the word out by tabling
· Continue to advertise on social media
· Review delegated responsibilities
· Retrieve Swipe Card Reader from the Office of Student Engagement (if applicable)

Day of the event

· Arrive early for setup
· Measure attendance with Swipe Card Reader (if applicable)
· Have a blast!
· Clean up afterwards
· Return all material to respective places

Day after the event | Follow-up

· Submit original, tax-exempt, and itemized receipts for reimbursement
· Write and send thank you notes
· Vendors
· On-campus support services
· Relevant DU faculty and staff

Week after the event | Evaluation

· Reflect on event
· Discuss strengths and weaknesses with organization
· Begin planning your next event!
