

Meeting Room Setup Request

Group Name: _____ **Contact:** _____
Meeting Date(s): _____ **Meeting Time(s):** _____

Instructions

Please complete a **Meeting Room Setup Request** form for each meeting room or classroom used in a conference AND for each room set-up change within the conference agenda. Indicate the date and meeting times for each facility.

1. Indicate which setup you would like.
2. Specify how many chairs and/or tables your group will need.
3. Indicate other setup preferences, if applicable.
4. Describe additional setup needs in the space provided on the next page.
5. Fill out a Meeting Room Materials Request, if applicable.
6. Please mail the completed form(s) to the Bonclarken Office no later than two weeks prior to the conference.

Meeting Facility

- | | | | |
|---|--|--|--|
| <input type="checkbox"/> Bigger Lodge Lobby | <input type="checkbox"/> Draffin Hall Classroom # ____ | <input type="checkbox"/> Mary Alice Cottage | <input type="checkbox"/> Rec Building |
| <input type="checkbox"/> Chapel | <input type="checkbox"/> Hotel Classroom #1 | <input type="checkbox"/> Memorial Classroom # ____ | <input type="checkbox"/> Synodical Hall |
| <input type="checkbox"/> Convocation Hall | <input type="checkbox"/> Hotel Music Room | <input type="checkbox"/> Mike & Lib Patrick Room | <input type="checkbox"/> Youth Activity Building |
| | <input type="checkbox"/> Jean White Room | <input type="checkbox"/> Old Gym | |

Setup Preference

- | | | | |
|--|---|---|--|
| <input type="checkbox"/> Lecture Setup | <input type="checkbox"/> Classroom Setup | <input type="checkbox"/> Hollow Rectangle Setup | <input type="checkbox"/> U-Shape Setup |
| <input type="checkbox"/> Theater Setup | <input type="checkbox"/> Small Group Setup (Horizontal) | <input type="checkbox"/> Boardroom Setup | <input type="checkbox"/> U-Shape Classroom Setup |
| <input type="checkbox"/> Circle Setup | <input type="checkbox"/> Small Group Setup (Vertical) | <input type="checkbox"/> Chevron Setup | <input type="checkbox"/> Camp Setup |

Number of Tables Needed ____ **Number of Chairs Needed** ____

Table Preference

- End-to-end Separated

Please make duplicates of this form as needed.

Key

Chair = Table =

<p>Lecture Setup Front of Room</p>	<p>Small Group Setup (Horizontal) Front of Room</p>	<p>Chevron Setup Front of Room</p>
<p>Theater Setup Front of Room</p>	<p>Small Group Setup (Vertical) Front of Room</p>	<p>U-Shape Setup Front of Room</p>
<p>Circle Setup Front of Room</p>	<p>Hollow Rectangle Setup Front of Room</p>	<p>U-Shape Classroom Setup Front of Room</p>
<p>Classroom Setup Front of Room</p>	<p>Boardroom Setup Front of Room</p>	<p>Camp Setup Front of Room</p>

Meeting Room Materials Request Presentation Materials

<u>Item</u>	<u>Quantity</u>	<u>Item</u>	<u>Quantity</u>
<input type="checkbox"/> Flipchart (\$26 Fee)	_____	<input type="checkbox"/> Podium	_____
<input type="checkbox"/> Dry erase board	_____	<input type="checkbox"/> Projection screen	_____
<input type="checkbox"/> Easel w/clips at top	_____	<input type="checkbox"/> Music stand	_____

Multimedia Equipment

<u>Item</u>	<u>Quantity</u>	<u>Item</u>	<u>Quantity</u>
<input type="checkbox"/> Microphone on a stand	_____	<input type="checkbox"/> Speakers	_____
<input type="checkbox"/> Cordless handheld microphone	_____	<input type="checkbox"/> Television	_____
<input type="checkbox"/> Lapel microphone	_____	<input type="checkbox"/> DVD player	_____
<input type="checkbox"/> Keyboard	_____	<input type="checkbox"/> Portable LCD projector** (\$100 Fee)	_____
<input type="checkbox"/> Portable sound system*	_____	<input type="checkbox"/> Overhead projector	_____
<input type="checkbox"/> CD player	_____	<input type="checkbox"/>	_____

Other Materials

<u>Item</u>	<u>Quantity</u>	<u>Item</u>	<u>Quantity</u>
<input type="checkbox"/> Cooler of ice	_____	<input type="checkbox"/> Additional trash bags	_____
<input type="checkbox"/> Six-foot table w/o chairs	_____		

* The Mike & Lib Patrick Room, the Jean White Room, and Convocation Hall each have a permanent sound system.

** Please check availability with your reservation specialist. The Mike & Lib Patrick Room has a permanent LCD projector.

Additional Requests:

Diagram (optional):

If you would like to draw a diagram of your layout, please use the space provided below.

Please make duplicates of this form as needed.