General Event Information
So, you are planning an event such as a panel discussion, a featured speaker, a conference, or a workshop!

Here is a list of questions you should ask yourself:

· What are the expected/desired outcomes of the event?

· Who do you want to attend the primary event?

· Who else do you want to inform about the primary event?

· Are there ancillary events/activities that would complement the primary event?

Based on your answers to the questions above, here is a list of actions you should take:

1. Set date and time

2. Reserve venues

3. Facilities requests

4. Invite/coordinate date and time with speakers, panelists, etc.

5. Adjust date and time if necessary

6. Arrange catering/meals

7. Schedule AV/computing support

8. Plan publicity and communications for and about the event

1. Set the date and time
Things to consider when setting date and time for event:

· Tuck’s and Dartmouth’s overall academic calendars

· Class schedules (avoid all conflicts if possible, but ensure that if your intended audience is students, they are not tied up in classes at the time of the event)
· National and religious holidays (especially for major events)

· Availability of key people (speakers, participants, Tuck personnel like the Dean, Communications staff, Career Services staff, or Development staff)

· Availability of key venues (location of the primary event, hotel rooms for visitors, dining rooms and meeting rooms for associated events)

· Availability of key services (AV/computing support, catering or dining, custodial services, photography)

· What else is happening that day and time (check both the Tuck events calendar and web viewer to see if your audience will be willing or able to attend based on their other obligations and scheduled activities)

2. Reserve venues

Reserve your space on Web viewer. Think about capacity, location, restrictions, built in AV capabilities, etc. Think about set-up and take-down time and send us a work order. Being back-to-back with someone doesn’t usually work well because sometimes an event may go over a little bit, and catering, AV, or custodial set-ups may be necessary. Raether McLaughlin Atrium – fill out a request form and send it to us. (Ask us to send you a form, and keep the blank form on file for future events.)
Outdoor events - choose rain location and fill out an outdoor permit three weeks in advance.
3. Facilities Requests
Physically go to the spaces you want and decide how you want the room set-up. Send the work order form to us three weeks before the event. Charges apply for labor, carpenters, trucking, storage, custodial coverage, rentals, etc. It costs much more to have furniture moved out of a room than to have it pushed to the perimeter. Think about parking for your guests. Think about door unlocks if you are having outside groups. If you are having a large detailed event it can be helpful to meet with us ahead of time.

4. Invite speakers, panelists

You need to set confirmation deadline.
Be sure to consider who the most appropriate person at Tuck is, to extend the invitation. Often a preliminary conversation will be held to assess the individual’s interest and willingness to participate and that will be followed by a formal invitation.

5. Adjust date and time if necessary
While it is best to set the time and date for the event first and make sure that the appropriate venues are available before inviting speakers or panelists, you may need to adjust your date and time to accommodate a particular speaker or invite a different speaker or panelist who is available on the set date and time.

6. Arrange catering/meals

Contact Byrne Catering through HelpStar. Byrne has the right of first refusal.
7. Schedule AV/computing support

Contact AV through HelpStar. (Data or video projection, voice enhancement, videotaping, videoconferencing, audio conferencing, webcasting.)
8. Plan communications for and about the event
Contact Communications to discuss marketing and communications for the event. You should do this as far in advance as possible, especially for a major event. The sooner you begin planning, the more options you'll have, and the better use you can make of your budget.

Most, but not all pre-event publicity and communications are targeted to your intended audience or for participants in the event. You should be considering the best way to reach that intended audience (mail, phone, email, poster, flyer, newspaper ad, calendar listing, press release, etc.), and how to time your communications (printed invite first followed by an email reminder, etc.)

For events open only to the Tuck community (students, faculty, staff, and local area alumni), there are a wide variety of ways to publicize an event in order to attract your intended audience:

printed invitations or program brochures, Tuck Streams events/visitors and calendar, emails, posters, flyers in mailboxes, tents in dining hall, announcements in faculty meetings, administrative staff meetings, classes, press release and calls to reporters if appropriate.
For events open to the entire Dartmouth and Upper Valley community, there are a wide variety of additional ways to publicize an event in order to attract your intended audience:

press release and calls to reporters, Dartmouth web calendar, Vox calendar, Valley News calendar, radio stations, community calendars, ad/announcement in the Dartmouth Alumni Magazine, ad/announcement in The Dartmouth, ad/announcement in the Vox, ad/announcement in the Valley News, Tuck website, posters on campus and around community, flyers to all faculty and staff via Hinman mail, emails/calls to ILEAD, programming director at Kendal, training directors/HR folks at local companies.
When publicizing an event to attract your audience, be sure to communicate the following about the event each time:
· Nature of event

· Date, start time, and duration

· Key participants, visitors, speakers, etc.

· Associated events (reception, meals, office hours, etc.

· Responsible organizer to contact with questions

· Accessibility
Your post-event publicity and communications are targeted either to those who attended the event or to those who you want to inform that the event occurred and what came out of the event.
· Press release
· Tuck webpages

· Tuck Today article or news item

· Photographs

· Journal article

· Published proceedings or summary

· Program of event

· Email/letters to participants or interested parties

