CHSA Basketball Awards Banquet Checklist:

The banquet committee reports to the Volunteer Coordinator. Its members handle the facility, public relations, entertainment and communications details related to the banquet. The following calendar details suggest a time frame of your commitment.
Facility

1. secure

2. decorate

3. set up

4. clean up

Public Relations

1. update CHSA calendar with details

2. update Team moms with details use forum

3. update CHSA distribution list with details use forum

Entertainment

1. collect 2013-2014 photos

2. update Wolverines Through the Years” Presentation, Snapshots slideshow, and cd with musical accompaniment, along with computer and projector

3. collect stats from Head coaches

4. recruit agenda roles

Communications

1. order invitations, address and mail

2. create or update programs and print

3. any signs needed for day; reserve tables, door signs,

4. print outside directional signs

Time frame:
 6-9 months prior: July-Sept
· Facility reserved, deposit made – 6-9 months prior

· Order letters/bars (guesstimate) at time of letter jacket ordering – 6 months prior

2 months prior Jan 15
· Invitations ordered – www.vistaprint.com or us online evite–

· Remind coaches/team moms of player gifts $15 max. Order through Karen Hazen –r (Or VP of BB orders gifts for whole organization. One gift for boys, one gift for girls).

· Remind jr. team coaches/ team moms to coordinate their team party.
1 ½ months prior Feb 15
· Invitations distributed –
1 month prior Feb 28
· Programs ordered – www.vistaprint .com or design own template and print yourself– prior

· Gift cards for coaches ordered ($50 – head coach, $25 – asst. coach) (Needs to be confirmed/approved by the board)–

· Order plaques (Donations of $1,000, Coach of the year, etc.)

3 Weeks prior March 1
· RSVP’s /payment received back – 2-3 weeks prior (before nationals)

1-2 weeks prior March 17

· Final count to banquet facility with payment, along with room set up diagram
· Collect photos for picture slide show from website, assemble slideshow (to be shown upon arrival and dinner) – after nationals

· Remind head varsity coaches to give you updated stats info. for presentation

· Contact historian for Updated “Wolverines Through the Years” presentation – after nationals

· Write Thank you notes to coaches/asst. coaches, to be given with gift cards – 1 week prior

· Remind coaches/team moms to bring any receipts to banquet for treasurer.

· Print Board of Directors nominations forms and comment forms , and banquet check-in sign

· Print “Reserved For” signs for banquet tables for all teams and one table for the varsity/jv coaches, pres./sec./and vp of basketball,

· Print “Final List” of banquet reservations for check in table

· Label and package letters/bars for coaches to distribute

· Ask two coaches to say the prayers – one for invocation, one for benediction

· Compile banquet agenda – communicate with coaches when/how long they will speak. (Only varsity and jv coaches speak)

· Remind coaches/team moms/players that there will be “Reserved Signs” for their teams. The teams should sit together at their designated table. Only players at the team tables.

Banquet Day Bring:
· Nomination forms. Comment forms, nomination and comment boxes, pens

· “Banquet Check- In” sign, and Final Check-In list

· “Wolverines Through the Years” Presentation, Snapshots slideshow, and cd with musical accompaniment, along with computer and projector

· Programs (One for each place setting)

· Thank you cards for coaches

· “Reserved for” signs (facility will have holders)

· Plaques

· Letters/bars

· Receipts (for plaques/programs, etc.) to Cindy for reimbursement

· Coach of the Year presentation speech – one copy to read, one copy to give to recipient - President

· 501 (c) 3 letter for facility (if needed)
