CREATING A
MAJOR EVENT NOTEBOOK
For Children’s and Youth Ministry

The Major Event Notebook is a crucial piece of the framework for the children’s and youth ministry. The first time a NOTEBOOK (major event notebook) is created, you may be putting it together as you plan & execute the event. This is the first step in recording the history of the children’s or youth ministry events.

Consider the Event. Here are some questions to get you started:

· What is the date of the event?
· How far in advance does work need to begin on this event?
· What is the purpose? Just plain fun? Or going deeper?
· Who is it for? A particular population or everyone?

What are the elements for this event? Visualize a notebook with different sections. You are creating these sections so the information will be most helpful in planning an event. Here are some suggestions that would create your tabs or sections in the NOTEBOOK. Not all of these tabs apply to every event – there will be some that don’t. Choose the ones that do. There will also be tabs that you’ll create that will be unique to that particular event. Listed below are some standard tabs.

Youth Ministry		Children’s Ministry
· Budget						x			x
· Communications					x			x
· Documents needed for the event			x			x
· Food							x			x
· Meeting notes					x			x
· Off-Campus Event					x
· Overall Information Sheet				x			x	
· Post Event Evaluation				x			x
· Program/Theme					x			x
· Promotions						x			x	
· Roster of participants				x			x
· Schedule						x			x
· Set up/clean up					x			x
· Timeline						x			x
· Transportation					x	
· Volunteer Needs					x			x

Putting the NOTEBOOK together

· Purchase 1” or 2” three-ring binders – one for each major event - and a set of tabs/dividers for each notebook. Ideally, the dividers have a pocket to hold receipts & other misc items.
· Suggestion – purchase three-ring binders that have the plastic cover. This allows for a sheet with the name & date of the event to slip into the front cover.
· Once the tabs or sections have been determined, label a divider for each.
· All information about the event should be hole-punched and put in its proper section.

An example of some common NOTEBOOK Configurations:

Fall Kick-off – this notebook example shows the standard forms to include.
· Budget			
· List of volunteers 			
· Communications					
· Documents needed for the event			
· Food						
· Meeting notes						
· Overall Information Sheet	
· Post Event Evaluation
· Program/Theme
· Promotions	
· Roster of participants					
· Schedule
· Set up/clean up			
· Timeline
· Volunteer Needs

Vacation Bible School – this notebook example shows some tabs that are unique to this event.
· Volunteer schedule/rotation
· List of volunteers
· Snack providers
· Shepherds
· Teachers
· Teen Volunteers
· Music Program
· Art & Crafts
· Registration
· Service Project

STAFF VISION FOR EVENT
Major Event Notebook

The following is a narrative, provided by the program staff, of his/her hopes and dreams for this event. What are some helpful thoughts that may inform the Major Event Coordinator (MEC) in being successful in his/her role? Are there any special considerations you’d like to mention? The purpose of this section is to provide the MEC with a broad vision in order that he or she feels empowered to make decisions and experiment within the bounds that you specify here. Paint the picture using broad, sweeping strokes, giving the MEC the tools to fill in the finer details with creativity.

[bookmark: _GoBack]

OVERALL INFORMATION
Major Event Notebook

Name of Event:	 ___

Date/time of Event: ___

Location of Event: __

Purpose of Event: ___

Staff Liaison: __________________________________Contact info: ___

Co-Coordinator: ________________________________Contact info: ___

Co-Coordinator: ________________________________Contact info: ___

Targeted ages/groups: __

Space/rooms needed: ___

Person responsible for reserving space: __________________________Contact info: ___________________________

Publicity coordinator: _______________________________ Contact info: _____________________________________

Decorations coordinator: _____________________________Contact info: _____________________________________

Food volunteer: ____________________________________Contact info: _____________________________________

Program/leader of event: ____________________________ Contact info: _____________________________________

Clean up volunteer: ________________________________Contact info: _____________________________________

Equipment coordinator: ______________________________Contact info: _____________________________________

Supply coordinator: _________________________________Contact info: _____________________________________

Other volunteers: __________________________________Contact info: ______________________________________

Other volunteers: __________________________________Contact info: _____________________________________

Other volunteers: __________________________________ Contact info: _____________________________________

TIMELINE
Major Event Notebook

 (fill in what needs to happen when)

One year before the event:

6 months before the event:

4 months before the event:

3 months before the event:

2 months before the event:

1 month before the event:

3 weeks before the event:

2 weeks before the event:

1 week before the event:

3 days before the event:

The week after the event:

BUDGET
Major Event Notebook

Name of Event: __
Amount budgeted for event: ___
Who will manage the budget for this event? __
Is a fee being charged to the children/youth?		Yes		No
Amount: ___
Is a fee being charged to the adult volunteers? 	Yes		No
Amount: ___

Breakdown of expenses:		Projected			Actual
	Food				________			________
	Program			________			________
	Supplies			________			________
		(to include decorations or any other materials not related to the program)

	Promotions			________			________
	Transportation		________			________
	Off-campus costs
		Lodging		________			________
		Fees			________			________
	Gas				________			________
	Other-				________			________
	Other-				________			________
	Other-				________			________
	Other-				________			________
	Other-				________			________
	TOTAL EXPENSES		________			________

Income
	Fees from children/youth	________			________
	Fees from adult vols 		________			________
	Funds from budget		________			________
	Other				________			________
	TOTAL INCOME		________			________

Total Income		__________
- total expenses	__________
Profit/loss		__________

** Add to notebook
1) Copy of church’s tax exempt form for volunteers to purchase needed supplies
2) Copy of church’s reimbursement form & procedures needed to turn in receipts

PROGRAM
Major Event Notebook

Coordinator of program: __

Location of program: ___

Equipment needs: ___

Who will set up equipment: __

Where do things need to be set up: ___
	(attach a diagram if necessary)

Who will take down/put away equipment: _____________________________________

Supply needs: __
__
__
__

Who will collect/purchase supplies: ___

When & where do supplies need to be placed: ________________________________

Who will clean up supplies: __

Where do leftover supplies go: ___

Other needs for program: ___
__

Who is going to send thank you notes (can be mailed from the church): _____________

Thank you notes to be sent (can be mailed from church) by: ______________________

EVENT SCHEDULE
Major Event Notebook

Example:

Fall Kick-Off,

8:00 am Decoration team arrives to decorate
8:45 am	Staff arrives
9:15 am 	Other volunteers arrive in order to prepare for program
9:30 am
10:00 am	Children, Youth & Parents arrive
		Welcome time
		Mixers/games/activities- getting everyone engaged.
		Snacks & drinks out.
10:30 am	Official Welcome from leader
		Announcements
			Introduction of volunteers
			“Pep rally” – it’s gonna be a great year!
11:00 am	Parents go to their Information Session
· Hand out packets of information including scope and sequence
· Go over medical forms
· How parents can help
		Youth – get their input & ideas
· Calendar – what’s coming up
· Promote special events
· How important each person is & why we want them to be involved
Children – Find class room and meet teachers
· Make nametags for the class room
· Learn a new song and talk about what great stuff they’ll learn this year.
11:15 am
11:30 am
11:45 am
12:00 pm	Group re-gathers
Closing music/prayer
12:15 pm	Continued festivities, family games, etc.	
1:30 pm	Volunteers clean up
		Check in on anything that needs to be followed up on.

	TIME WHAT & WHERE WHO

	8:00 am
	
	

	8:30
	
	

	9:00
	
	

	9:30
	
	

	10:00
	
	

	10:30
	
	

	11:00
	
	

	11:30
	
	

	Noon
	
	

	12:30
	
	

	1:00
	
	

	1:30
	
	

	2:00
	
	

	2:30
	
	

	3:00
	
	

	3:30
	
	

	4:00
	
	

	4:30
	
	

	5:00
	
	

	5:30
	
	

	6:00
	
	

	6:30
	
	

	7:00
	
	

	7:30
	
	

	8:00
	
	

	8:30
	
	

	9:00
	
	

	9:30
	
	

	10:00
	
	

	10:30
	
	

	11:00
	
	

	11:30
	
	

	Midnight
	
	

PROMOTIONS
Major Event Notebook

Coordinator: ___
Contact info: ___
Information necessary to promote event:
	What
	Who
	Where
	When (date & time)
	Cost
	How
	Purpose
	Contact person for more information
	Special artwork

Ways in which event should be promoted: (please check all that apply)
· Email
· Texts
· Facebook page
· Twitter
· Instagram
· YouTube
· Church newsletter
· Student mailing
· Parent mailing
· Web-site (student)
· Web-site (church)
· Phone calls to students
· Phone calls to parents
· Announcements at youth group
· Announcements during Sunday School classes
· Announcements made by the senior pastor during worship service
· Announcements - other
· Newspaper ad (if so, which paper): ______________________________
· Flyers around church
· Flyers around community (if so, designate where)
· Other: ___

Date when promotions should begin: _________________________________
Date when promotions should end: __________________________________
Specific dates for:
	Deadline for ad in newspaper: __
	When mailings go out: __
	When information should be posted on the web: __________________________
	When emails should be sent: ___
	Deadline for information to go into church newsletter: ______________________
	Phone calls should be made: ___
	Announcements should be made:______________________________________
	Flyers should go up: __
	Date to follow up with Communications Coordinator: _______________________
COMMUNICATIONS w/ PARENTS and YOUTH/CHILDREN
Major Event Notebook

How does a student sign up for this event? ___
Who is in charge of the roster? __
Who is in charge of collecting fees (if applicable)? ___________________________________
Does a check-list/to bring list need to be mailed to children/youth? 	Yes		No
If so, who will create it? __
Who will distribute it? __
When does the check-list/to bring list need to be in the hands of the children/youth/parents?

Do children/youth need a medical release form filled out for this event? 		Yes		No
If so, who will 						
	get forms to children/youth & parents? __
	make sure forms are collected? __
What is the date that all forms should be collected? __________________________________
Are there any other forms that need to be filled out for this event? 		Yes		No
If so, list the forms below and the name of the person who will take care of distribution & collection of those forms.
__
__
__
Other:

FOOD
Major Event Notebook

Food Coordinator: ___
	Contact information: __
What						Specifics			Who
· Snacks		___
· Meal			___
· Drinks			___
· Plates			___
· Napkins		___
· Cups			___
· Plastic ware		___
· Bowls 			___
· Other			___
How many people are being fed? ___
Time food is to be delivered: ___
Location of where food is to be delivered: _______________________________________
Who is setting up food? ___
Who is serving food? ___
Who is cleaning up food? __
Who is going to write thank you notes to volunteers who provided/helped with food?
__
Thank you notes mailed (can be mailed from church) by: ___________________________
Other notes: __
__

OFF-CAMPUS EVENT
Major Event Notebook

Location of event: ___
Time to arrive: ___________________________Length of stay: _____________________________
Departure time: ____________________ Departure Location: _______________________________
Details of the activity: ___
__
Do reservations need to be made? 		Yes		No
If so, who will make the reservations: __
Deposit required? 		Yes		No
If so, amount of deposit: _________________________ due by: _____________________________
Who will submit the check request? __
If lodging is being reserved, how many rooms:
_______ rooms for children/youth		________ rooms for adults
Are other reservations necessary? 		Yes		No
If so, list details below: __
__
Carpool or Transportation needed? 	Yes		No

Permission slips for children/youth/ permission slips for drivers of cars/van? Yes		No
	Who will take care of? __
Emergency phone number to be given out to parents: _____________________________________
First Aid Kit:
Who is responsible:___
Other details listed below: ___
__
__

TRANSPORTATION
Major Event Notebook

Coordinator: _________________________Contact info: __________________________________

Projected # of students and adults (leaders & chaperones):

Will need to rent van(s):		yes		no

Van will carry _______ (#) students.

After filling van seats, how many seats are needed:

_______ (#) of seats = _______ (#) of vehicles

Names of approved drivers: __
__

Time frame in which to call drivers: __

Who is going to call to ask people to drive: ____________________________________

Deadline to have _______ (#) drivers confirmed: _______________________________

Date to follow up with a confirmation call before event: __________________________

Time drivers need to arrive: ___

Approximate time drivers will be done: _______________________________________

Who will get directions & make copies for volunteers: ___________________________

Who will follow up with a thank you note for driving: ____________________________

Thank you notes to be sent (can be mailed from church) by date: __________________

POST EVENT
Major Event Notebook

To be filled out and turned into the Program Staff and a copy kept in this notebook.

Name of Event: ___

Attendance: ________ # family units _________ # children and/or youth	 ___________ # adult volunteers

Were the goals or purpose of the event met? How?

What worked well?

What did not work well?

What would have been more helpful in knowing as the coordinator that will be helpful for the following coordinator to know?

What needs to be done differently next time?

Your name: ______________________________________Contact Info: ______________________________________
