
Greek Off-Campus Social Event Notification Form

For Information Only

DUE AT NOON ON WEDNESDAY THE WEEK OF THE EVENT!!
Fraternity/Sorority: ________________________
Day & Date of Event: ______________________

Name and Address of the Venue: _____________________________________________________

Description of Event: _______________________________________________________________


Include Band name, DJ, theme, etc.

Officer in Charge of Event: ___________________________________________________________


Name


Phone (during event)

Hours: from ________ to __________

Expected Attendance:  1-99    100-199    200-399

Mode of Transportation: ____________________

(If event is off-campus, contact Lt. Strannard 2-0611 for loading site)

Fraternities/Sororities are responsible for getting security officers for off-campus events. 
Alcohol:
(  ) DRY – No alcohol


(  ) BYOB (members and guests bring their own beer)


(  ) Licensed Bar tender and cash bar 

(for off-campus events only)
  
Guests:  (  ) Members Only  (  ) VU students

Check all appropriate areas for compliance with the Vanderbilt University Alcohol Policy, appropriate Governing Body (IFC, Panhellenic, and NPHC), Tennessee State Law, and inter/national social event policy:

_____ Carding at the Door by 3rd Party Security (Drivers’ License)


_____ Guest List at entrance
_____ Sign-in List at entrance
_____ only one entrance to the event

_____ Non-alcoholic beverages and food will be served

_____ Special Event Insurance

_____ Chapter funding is not used to purchase alcohol 

Party Patrol/Party Monitors/Sober Sisters (sober members throughout entirety of event, must be easily identifiable):

_____________________________    _____________________________    _____________________________

_____________________________    _____________________________    _____________________________

By signing below, on behalf of my organization, I understand and will follow all policies of Vanderbilt University and the appropriate governing council.

____________________________
__________________________________  
______________

Print Name


Signature


Phone #
