EPISCOPAL CHURCH OF THE HOLY FAMILY

Jasper, Georgia

EVENT / FUNDRAISING REGISTRATION FORM

To promote communication, ensure coordination with other parish events and to expedite the registration, please complete the following form and submit to the parish secretary:

Event _____ Fundraising _____
DATE

Sponsoring Ministry / Group / Person

Title and/or Description

Proposed Date of Event___________________________
Alternate Date (s)

Proposed Time of Event

Proposed Site(s): (Conference Building, Memorial Garden, Parish Hall, Church, Parish Office, PIC Office)
Set up or/and Equipment required: (chairs, tables, easel, audio/video equipment, etc.)

Clean-up and/or Reset Responsibilities: (church, ministry, group, persons)

Does this event require a contract or agreement(s) with any outside agency or person?
(Note: only persons authorized by the vestry may contractually obligate the church for any goods or services).

 YES_________ NO

(If yes, the contract must be attached)
Additional Comments:

Submitted by:

Ministry Chair Signature:

Vestry Liaison Signature:

APPROVED ____________ DENIED
Date

By

Comments

Event Registration Form.doc
02/10/11

EPISCOPAL CHURCH OF THE HOLY FAMILY

Jasper, Georgia

EVENT / FUNDRAISING REGISTRATION POLICY

Statement of Ministry: Providing administrative support to the clergy and the other ministries of the parish as they seek to fulfill the parish mission.
The following policies have been approved by the vestry and implemented by the Administration Ministry to help meet and comply with the intentions of the above statement:

1. An Event / Fundraiser Registration form shall be provided to promote communication and ensure coordination with other parish events.

2. All events, projects or programs should be discussed and approved by the sponsoring Ministry.

3. To register a parish event / fundraiser, a signed event registration form should be filled out and submitted to the Parish Secretary at least 4 - 6 weeks before the proposed event.
4. The Parish Secretary will review the form and present it to the Administration Ministry for approval. The vestry will be given a list and brief description of all event / fundraiser registrations at its regular monthly meeting.

5. After review by the Administration Ministry, the Parish Secretary will send copies of the Event registration Form to the following:

* The person who completed the Registration Form

* The Chair of the sponsoring Ministry

* The Vestry Liaison to the Ministry sponsoring the event

* The Building and Grounds Chair (if appropriate)

* The Administration Ministry Chair

* The appropriate file in the church office.
6. If the event requires a contract or agreement to be signed with an outside party, only persons authorized by the vestry of Holy Family may contractually obligate the church for any goods or services.

Event Registration Form.doc
02/10/11

