UNIVERSITY PREP EVENTS / FACILITIES RESERVATION FORM

Fill out and submit to Linda Smith in the Main Office
EVENT INFORMATION
Event title: ___

Event date (Example: Monday, January 1, 2010): ___

Time room is needed for setup (AM/PM): _____________________
 Event start time (AM/PM): _____________________

End time (AM/PM): _____________________
 Time you expect to leave the building (AM/PM): _____________________

Room requested: _____________________________

 Number of people anticipated: _______________________
Additional details (ie: off-site location, potluck instructions):

Event contact name: ___

Event contact phone number and e-mail: __

Do you want this event to be posted to our online U Prep parent calendar? (circle one) Yes / No

FACILITIES INFORMATION
Do you require heat or air conditioning? (circle one)

Do you need access to the kitchen? (circle one) Yes / No

Do you need a special room configuration and/or equipment? (circle one) Yes / No Attach or write details on back.
If your event occurs before or after school hours (7 a.m. - 6 p.m.), please circle which door access option you would prefer:

The main doors to be unlocked for 30 mins before and after your start time OR for the duration of the event
DON’T FORGET TO ARRANGE FOR CLEANUP!
Your reservation is not confirmed until you have been notified. Questions? Contact Linda Smith at 206.525.2714.

	OFFICIAL USE ONLY
	Date received:
	Main Office Coordinator:
	Online Calendar:

	Approved by:
	Communications:
	Facilities:
	Founders Hall:

	Athletics:
	PE Department:
	Kitchen/Commons Café:
	Library:

	Technology Department:
	Dean of US Students:

	Development:
	Division Directors:

	Drama Department:
	Business Office
	Rental Agreement Needed:

	Certificate of Insurance Needed:

