[image: cid:b1d10288-943c-4198-bbca-315a169d02e0@dartmouth.edu]

REUNION SET-UP NEEDS

Please complete set-up information for your class meetings, lectures and entertainers.

CLASS TENT DETAILS │ Items listed below are included
· Water cooler with cups (both will be refilled throughout reunions)
· Perimeter string lighting (tents larger than 30x90 will also have 300 watt up-lights attached to poles)
· 16' x 14' wooden dance floor (unless otherwise arranged)
· Speaker system with iPod hook-up
· Corded microphone
· Bulletin/message boards
· Trash bins w/liners
· 50 Amp Outlet box for power source
· Plastic tubs for bar ice (to be provided to your bartending team)

MEAL VENUES │Outside of your class tent
· Tables and chairs: Amount to be determined once we review your registration counts
· Tables for bars: We determine the number of tables your bartenders will need
· (1) Floor microphone and speaker system suited to the venue
· Caterers tent: Depends on venue
· Trash bins w/liners: caterers are responsible to remove all trash associated with meals

CLASS MEETING │ Please complete the following section

Date:
Time:
Location:

Does your presenter prefer to use a mic at the lectern or a clip-on wireless mic? If more than one presenter, please answer for each.

Do you plan to have a question and answer session during your event?

Are you planning on a visual presentation? If yes, does the presentation have sound?

Will you provide your own computer or would you prefer the College provide one? If so, Mac or Windows? (If you provide your own, be sure to bring along your own adapter.)

Do you plan to have a panel at your event? If so how many people will be on the panel? Would you like a panel table or just chairs?

Is the moderator included among the panel or will the moderator be at the lectern?
[bookmark: _GoBack]

CLASS-PLANNED LECTURES │ Please complete for each of your class-planned lectures

Title:
Date:
Time:
Location:

Does your presenter prefer to use a mic at the lectern or a clip-on wireless mic? If more than one presenter, please answer for each.

Do you plan to have a question and answer session during your event?

Are you planning on a visual presentation? If yes, does the presentation have sound?

Will you provide your own computer or would you prefer the College provide one?

Do you plan to have a panel at your event? If so how many people will be on the panel?

Is the moderator included among the panel or will the moderator be at the lectern?

Title:
Date:
Time:
Location:

Does your presenter prefer to use a mic at the lectern or a clip-on wireless mic? If more than one presenter, please answer for each.

Do you plan to have a question and answer session during your event?

Are you planning on a visual presentation? If yes, does the presentation have sound?

Will you provide your own computer or would you prefer the College provide one?

Do you plan to have a panel at your event? If so how many people will be on the panel?

Is the moderator included among the panel or will the moderator be at the lectern?

CLASS-PLANNED LECTURES │ Please complete for each of your class-planned lectures

Title:
Date:
Time:
Location:

Does your presenter prefer to use a mic at the lectern or a clip-on wireless mic? If more than one presenter, please answer for each.

Do you plan to have a question and answer session during your event?

Are you planning on a visual presentation? If yes, does the presentation have sound?

Will you provide your own computer or would you prefer the College provide one?

Do you plan to have a panel at your event? If so how many people will be on the panel?

Is the moderator included among the panel or will the moderator be at the lectern?

Title:
Date:
Time:
Location:

Does your presenter prefer to use a mic at the lectern or a clip-on wireless mic? If more than one presenter, please answer for each.

Do you plan to have a question and answer session during your event?

Are you planning on a visual presentation? If yes, does the presentation have sound?

Will you provide your own computer or would you prefer the College provide one?

Do you plan to have a panel at your event? If so how many people will be on the panel?

Is the moderator included among the panel or will the moderator be at the lectern?

ENTERTAINMENT │Please complete the following section

The College does not need to provide any special set-ups such as staging, risers, lighting, etc. for bands or entertainers unless you indicate otherwise. Any special set-ups are in addition to the Green Fee and will be charged on your College Reunion invoice.

If you have a DJ, band or musical group performing please fill out the following (or supply us with the technical rider/contract which may include any special requirements that the group is not covering):

· We do not require any special set-up for our entertainers

We require the following special set-up (check all that apply):

· Extra power (beyond a standard electrical outlet):
How many amps/circuits are required: ________

· Riser platform: _____________(size)

· I have attached the technical rider/contract for your review (optional)

image1.jpeg
Dartmouth

REUNIONS

l

