[image:]

Donor Appreciation Reception
 Detailed Program Schedule
Prepared by [name, title, department] on [date]

Date: May 12, 2018
Time: 5:00 – 7:00 PM
Location: Mowafaghian Atrium, Blusson Hall, SFU’s Burnaby Campus
	

		Friday, April 27, 2018

	
	2:00 PM
	TAMRA picks up centerpieces from florist

	
	
	

	Tuesday, May 01, 2018

	
	1:30 PM
	LISA and TAMRA arrive for set up

	
	
	Set up flower backdrop
Set up podium banner
Set up pop-up banners (5)

	
	2:00 PM
	Set-up complete by facilities and MECS

	
	
	Set up tables, linens, chairs (see floor plan)
Registration desk in atrium
Ribbon station (at stationary table near the entrance for additional ribbons)
Small table with pitcher and 4 glasses at podium
Coat rack and umbrella buckets
Garbage and recycling container

	
	2:00 PM
	SWAV arrives for set-up

	
	
	Set-up:
 Stage
 TVs
 Podium
 Speakers and microphone
 Assist with flower backdrop for stage

	
	2:30 PM
	LISA and TAMRA set up flower backdrop, securing it behind the stage

	
	
	

	
	3:30 PM
	BETTY & TESSA arrive to help with setup

	
	
	LISA to walk them through the event space and brief them on their roles

	
	3:45 PM
	Sound check with LISA and SWAV
Test lighting, run through PPT, test video, check sound

	
	
	

	
	3:30 PM
	TAMRA to meet with MECS and catering staff to review service schedule

	
	
	5:00 PM wine, signature cocktails (alcoholic and non-alcoholic) and sparkling water to be passed. Each guest receives 2 drink tickets for alcoholic drinks. Pours should be no larger than 2 fingers. All non-alcoholic drinks are complimentary (do not collect drink tickets for non-alcoholic beverages).
5:15 PM catering to be set up and ready
5:30 PM servers ready to pass appetizers
6:10 PM passed appetizers and drinks to stop for speaking program (6:15 PM program)
6:40 PM passed appetizers and drinks resume after speaking program

	
	4:00 PM
	JORDAN sets up directional signage according to the floorplan

	
	
	

	
	4:00 PM
	PAUL, TIA and JORDAN arrive for set up

	
	
	PAUL and TIA to set up registration table

	
	4:30 PM
	JORDAN to set up background music from iPod, still slide and rotating slideshow

	
	
	

	
	4:45 PM
	ALL: Familiarize yourself with all washroom, elevator and parking locations

	
	
	PAUL and TIA brief guests on accessible washroom location as needed

	
	4:45 PM
	PAUL and TIA at registration table. Set up and ready for guests to arrive

	
	
	

	
	4:45 PM
	Student ambassadors arrive. Briefing with TESSA and BETTY

	
	
	

	
	4:55 PM
	Piper (Roger Lye) arrives and checks in with TAMRA for briefing

	
	
	

	
	5:00 PM
	A. PETTER and M. DEN HAAN arrive

	
	
	

	
	5:00 PM
	Catering is set up and ready

	
	
	

	
	5:00 PM
	Donor Speaker arrives. Briefing with LISA and KENDRA

	
	
	

	
	5:00 PM
	Harpist arrives and is greeted by TAMRA

	
	
	Harpist to be set up outside, weather permitting, otherwise will be set up next to stage

	
	5:00 PM
	KENDRA, CARY and NATALIE arrive

	
	
	

	
	5:00 PM
	Photographer arrives. Meets with TAMRA to review shot list

	
	
	

	
	5:00 PM
	CATERING: signature drinks and sparkling water ready to be passed

	
	
	

	
	5:00 PM
	Student speaker arrives. Briefing with LISA and NICOLETA

	
	
	

	
	5:10 PM
	Group photo with President, Mike, student ambassadors and student speaker

	
	
	BETTY and TESSA to organize photo; students wear 'Student Ambassador' ribbon on nametag

	
	5:15 PM
	Guests arrive. Student ambassadors in position, ready to greet guests as they arrive

	
	
	

	
	5:15 PM
	LISA to brief President, Mike, Donor and Student Speaker

	
	
	Sound check with donor and student speaker.

	
	5:15 PM
	Piper begins piping outside entrance to Mowafaghian Atrium to welcome guests as they arrive

	
	
	

	
	5:15 PM
	Servers to pass appetizers; all reception food is uncovered; bar is open for guests

	
	
	

	
	5:25 PM
	A. PETTER and M. DEN HAAN ready to greet guests

	
	
	

	
	5:30 PM
	EVENT BEGINS

	
	
	

	
	6:00 PM
	LISA to update recognitions in MIKE'S copy of the Book of Words.

	
	
	

	
	6:10 PM
	C&E staff to encourage all guests to come inside to gather around stage for speaking program (if outside).

	
	
	

	
	6:12 PM
	Harpist stops playing during program

	
	
	

	
	6:13 PM
	Piper pipes from the main entrance through the reception area and stands to the right of the stage facing the audience. Continues piping until cued by TAMRA to stop.

	
	
	Remains standing facing audience until acknowledged by MIKE

	
	6:14 PM
	JORDAN, background music stops, still slide on

	
	
	

	
	6:14 PM
	Passed appetizers and drinks are suspended during the speaking program

	
	
	

	
	6:15 PM
	M. DEN HAAN, welcome remarks, recognition of special guests, introduction of A. PETTER

	
	
	Cued by Lisa

	
	6:18 PM
	A. PETTER, remarks

	
	
	

	
	6:20 PM
	JORDAN/SWAV: cue up ON THE MOVE video

	
	
	

	
	6:21 PM
	ON THE MOVE video is played

	
	
	

	
	6:25 PM
	DONOR SPEAKER, remarks

	
	
	

	
	6:28 PM
	MIKE, introduce student speaker

	
	
	

	
	6:29 PM
	STUDENT SPEAKER, remarks

	
	
	

	
	6:30 PM
	PAUL and TIA off for the evening

	
	
	Pack up registration supplies before leaving
Put out baskets for nametag return

	
	6:32 PM
	M. DEN HAAN, closing remarks

	
	
	

	
	6:33 PM
	Harpist resumes playing (after speaking program)

	
	
	

	
	6:33 PM
	Passed appetizers and beverages resume until there are no more or until 7:25 PM

	
	
	

	
	6:45 PM
	JORDAN: iPod music and rotating slideshow back on

	
	
	

	
	6:45 PM
	Photographer departs

	
	
	

	
	7:00 PM
	JORDAN and TAMRA at registration table to say farewell to guests as they depart.

	
	
	Pack up registration table after the majority of guests have left

	
	7:25 PM
	Last call for alcohol

	
	
	

	
	7:30 PM
	EVENT ENDS

	
	
	

	
	7:30 PM
	LISA, JORDAN and TAMRA to strike

	
	
	Supplies brought back to office

	
	7:30 PM
	Student Ambassadors off for the evening

	
	
	Check in with BETTY before departing

	
	7:35 PM
	JORDAN to remove directional signage from all locations

	
	
	

	
	8:00 PM
	[bookmark: _GoBack]SWAV dismantles and packs up equipment

	
	
	

	

5

image1.emf
UNIVERSITY

