

University Calendar Event Marketing & Promotion

Tech Talk - February 18-19, 2021

Planning Your Event

- What is the goal of your event?
- Who is the target audience?
- What message do you want the audience to receive?
- Should the group be small or larger? Who must be invited?
- Is the event RSVP or ticketed? What is the format?
- Will the event conflict with or be held in conjunction with other campus events?
- What is the budget?

See also <u>www.lr.edu/event-marketing-101</u>

Getting Started

Event goal, target audience, message, event size, format, look for conflicting events, budget.

2

Timeline & Checklist

Attack your checklist to stay on target with event marketing and publicity timeframes.

Reserve Event Space

Every in-person event starts with a required EMS Room Reservation.

3

University Calendar

Minimum 10 business days in advance of event, but months or weeks in advance for bigger events.

4

5

Community Calendars Leverses external readia salardars

Leverage external media calendars, like-minded organizations, people on and off campus to help promote your event. Start a minimum of four weeks out for your event.

Promote Early & Often

Posters, flyers, postcards, emails, digital displays, social media and word of mouth.

6

FOURTO SIX+MONTHS

TWO TO THREE MONTHS

4-6

2-3

- Determine the purpose, format and target audience.
- Create an estimated budget and get approval.
- Select and reserve space; add event to university calendar.
- Begin planning promotion and publicity for internal and external audiences.

- Submit project requests for postcards, flyers, invitations, posters, awards, citations, signage.
- Contact program participants.
- Request lecture title/topic.
- Request or gather speakers biographical info.
- Request a hi-res photo of speaker for publicity.

FOUR WEEKS

TWO WEEKS

ONE WEEK

- Confirm that lecture title, synopsis, biographical information and highresolution art and/or speaker headshot have been provided for design and marketing purposes.
- Update university calendar listing with any additional details that may have changed.
- Finalize and implement event marketing and promotional plan.

- Continue publicity.
- Evaluate and maintain current marketing or implement new ideas if interest is low.
- Confirm others are assisting with promotion of your event and doing their part.
- Continue publicity.
- Pick up email, word of mouth and social media marketing.

- Continue to generate word of mouth.
- Final preparations for anything needed at the event.
- Arrive early. Set up a registration table or areas to gather contact information and/or survey attendees.
- If you need to cancel, postpone or reschedule your event, update the university calendar noting the event is canceled and talk with facilities staff about placing cancellation signs on building entrance(s) and room door(s).

AFTER EVENT

- Send thank you notes/emails to program participants/speakers and those who assisted in promoting the event.
- Schedule a debrief meeting with event organizers to discuss success or ways to improve in the future. Take and record notes, share discussion and findings with all those involved and future event organizers.

See also <u>www.lr.edu/event-planning-timeline-and-checklist</u>

Room Reservations

- Every event starts with a room reservation through LR's Event Management System (EMS).
- If you need assistance scheduling your event or have questions, contact the Conferences and Events at conferences.events@lr.edu.
- When scheduling your event, check if other large events are scheduled so you can avoid scheduling a competing event on the same date.
- EMS is being enhanced, will move to cloud hosting and be re-implemented to include spaces at all three LR locations.

ems ems	Lenoir-RI	nyne Universit	y Conference	s and Events
₼ HOME	SITE HOME	му номе		
CREATE A REQUEST				
ERCIVISE	Sign In			Welcome, Gue
EVENTS	-ig.,,	User Id *		Wolconie, San
V12000		network.id	8	
LRU Home Page		Password *		
Technical Rider			号	
Campus Venue Contacts		Sign In		
THINGS TO BE THE STATE OF THE S	10000			

www.lr.edu/ems

Danna intlant Dan	init o					
Reservation Req	uest o		1 Rooms	2 Services	3 Reservation Details	My Cort (1) Create Reservation
ervices For Your F	Reservation					Mext Sta
dditional Personnel					Services Summary	
Start Time	End Time		Service Type			
0		0	Personne	¥		
Miscellaneous				~		
Technician				~		
/ Equipment						
Start Time	End Time		Service Type			
Ø		Ø	Equipment Use	٠		
Computer				4		
Laptop						
Inventory				•		
Acoustic Clouds		Acros	ir Walls			
Music Stand		Podiu	m			
Stage Deck						
Projection				¥		
LCD Projector		Screen				
Sound				4		
СТЗ Роупасв		Micros	ahone Floor			
Microphone - Table		Micros	phone - Wireless and Held			
Microphone - Wireless Li	spel	Podlu	m w/ Mic			
Sound System - Portable						

	Service Type	Count
0 0	Break Carered 😕	100
Aramark		
Break - Coffee	Reception - Cacered	
Break - Snack / Beverage	Breakfast - Continental	
Brenkfast Baffel	Lancheon Baked	
Luncheon - Bullet	Loncheon - Plated	
Dinner - Buffet	Dinner-Plates	
ventory		
Start Time End Time	Service Type	
Ø	Equipment Use.	**
Chairs		~
Chairs: Athletics	Chairs Meial	
Miscellaneous		*
Fip Chart	Pointer Signe	
Tables		*
Table Cover / Sket	Tables (?	
Tables Rounds		
tup Notes		

ems	Room Reque	st		0	Minor, Doug 🐣 🔻
x Reservation Request 6	1 Rooms	2 Services	3 Reservation Details	My Cart (1)	Create Reservation
Reservation Details					
Event Details					
Event Name *	Event Type *				
Lecture by Jane Smith, 3h.D.	Meeting	~			
Group Details					0
Froup *					
Marketing & Communications 🕓	Q				
st Contact					
(temporary contact)					
lst Contact Name *					
(temporary contact)					
1st Contact Phone *	1st Contact Fax				
	(i)				
Ist Contact Email Address*					
Additional information					0
Additional Information					
SAME OF THE OF THE GOT					

EMS Room Request Confirmation

Calendar Policy & Guidelines

- Use calendar submission form
- Be an approved Lenoir-Rhyne entity
- Have an approved room reservation if an in-person event
- Provide complete event information date, time, title and description
- Be an appropriate event general interest events, no small group meetings
- Meet calendar submission guidelines submit 10 business days in advance, allow two business days for approval
- Submission approval by Marketing and Communications staff

See also <u>www.lr.edu/calendar-policy-and-guidelines</u>

Best Practices for Format & Style

- Event title
- Event description
- Event title and description examples (see website)
- Event images permitted images contain no text, no clip art, are high in quality and aren't copyrighted
- Documents and attachments must not include same info as in the calendar listing; must be remediated for accessibility

See also <u>www.lr.edu/calendar-best-practices</u>

Calendar Sign Up & Login

Submit an Event

он-ыпу	ne University > Doug Minor's Da		
	Submit an Event to	the Calendar	
	Event Name REQUIRED		
	DESCRIPTION REQUIRED		
	B I <u>U</u> ; □ ∞ ∞		
	Status		
	Live		•
	Schedule		
	Start Date sequises	Start Time	
	End Time	Repeating Never	
	Summary		
	Enter a start date above		

Experience In-Person		•
Place		
Room		
Address		
Additional Details		
Hashtag	Event Website	
Reserve Space Through	EMS? required	0
You need Reserve Space Through	EM87.	
EMS Room Reservation I	D	0
Photo		_
Drop he	re or Upload Choose from Photo Library	
Filters		
Event Type	□epartment	•
Group	•	
Ticketing		
Ticket Cost	Ticket Link	

Calendar Listing

Places, Departments & Groups

Places, Departments & Groups

Lancin-Myria University 3 Hickory 5 C	Crowlet Continu
Cromer Center The Conter Center Annels as queetical imide in the campus dining hall, beaket Joe's Colfee Shap, which serves Starles out on-chappes Chesk-th-8. Giomes Center place •	tone post office, with a saffer, and
ABOUT FIRE PLACE	
Cromer Center Washings *	
N.S. Tith Ave. NE. Hickory, INC 2550	
6 https://emo.htmls/163-1227Wtes/348833	
competer lab, the Office of Student Life and	eartper Chipre, it. A. Cremer Center was contained on welcome certer, a 24 nour ditrecomples separity office. Directly outside of the Cromer Center is Staw Plaza, ats and hears many student activities.
	d the compus security office. Directly outside of the Crome: Center is Shaw Plaza.
COMPANIE I IAIL THE OFFICE OF Student Life and while is never as a garbin ling place for student place and student place are set as a supplier of student place are set as a supplier of student place are set as a supplier place are set as a supplier place are set as a supplier place of student place are set as a supplier place are set as a supplier place are set as a supplier place of student place are set as a supplier	d the compus security office. Directly outside of the Crome: Center is Shaw Plaza.
competer lab the Office of Student Life and which servecians garbering place for student practices and student practices are successful.	d the compus security office. Directly outside of the Crome: Center is Shaw Plaza.
COMPANIE I IAIL THE OFFICE OF Student Life and while is never as a garbin ling place for student place and student place are set as a supplier of student place are set as a supplier of student place are set as a supplier place are set as a supplier place are set as a supplier place of student place are set as a supplier place are set as a supplier place are set as a supplier place of student place are set as a supplier	d the compus security office. Directly outside of the Crome: Center is Shaw Plaza.
COMPANIES IND. THE OFFICE OF STUDENT L. FRANCE MINISTRATIVE OF STUDENT IN STUDENT IN STUDENT FLACE THE SALL S. TYPE FICEOUS CAMPUS ADMINISTRATIVE OF JOINT LINE	d the compute sequity affice. Directly cutefide of the Crame: Center is Shaw Flaza. ets and hours trang statem activities.
COMPANIES IND. THE OFFICE OF STUDENT L. FRANCE MINISTRATIVE OF STUDENT IN STUDENT IN STUDENT FLACE THE SALL S. TYPE FICEOUS CAMPUS ADMINISTRATIVE OF JOINT LINE	d the compute sequity affice. Directly cutefide of the Crame: Center is Shaw Flaza. ets and hours trang statem activities.
TYPE TOTAL ADMINISTRATION OF PROPRIE TO INTUIT OF PROPRIE TO INTUIT CAB Casino Night	d the compute sequity affice. Directly cutefide of the Crame: Center is Shaw Flaza. ets and hours trang statem activities.
TYPE TOTAL AND THE LATER TOTAL TOTE TOTAL TOTE TOTAL TOTE TOTAL TOTE TOTAL TOTE TOTAL T	d the compute sequity affice. Directly cutefide of the Crame: Center is Shaw Flaza. ets and hours trang statem activities.

UNIVERSITY Lenoir-Rhyne University > Department	ts > Scuriont Engagement	
Entire all the control of the contro	a v Storaut to Ballenner c	
Student Engagement The Office of Student Engagement of terrounting welcome week fromeco and more as well as overseeing stude Fallow Department •	rganizes activities ming family week	
		The second second
ABOUT THIS DEPARTMENT		
Student Engagement		Character background - Sanda and a
The Office of Student Engagement organi overseeing student organizations.	ces artisties sum cunding welcome wee	Lhomecoming, family week and more so woll a
DETA LS		
O People to low this cepartment		Follow Department C
Upcoming Events (2)		
		57
NEW STUDENT LIFE	NIW I STUDENT LIFE	
Jazz Music Festival	CAB Casino Night	
	Tue, Mar 2, 2021 7:80 pm to 10:00 pm	
Wee, Eat 17, 2021 12:00 am to 8:00 pm	Course Certer Labor	
	Processor Contractation	
West, Each 17, 2021 N200 tion to 8 Williams		

Event Filters & Search

Link to a Zoom webinar registration page.

Weekly LR Events Digest

eekly Chapel Service

Join us virtually each Wednesday for chapel services via Zoom. Use the passcode: LRChapel

Wed, Feb 17 10:00am

Jazz Music Festival

Join us on Shaw Plaza for lunch and enjoy some jazz music, games and givesways.

Wed Feb 17 12:00pm ·

2021 Summer Camp and Career Fair

Make the most of your summer, Attend this virtual career fair to meet representatives who are offering summer jobs; camps, companies and contacts galore....

Wed, Feb 24 2:00pm

Using Networking in Your Job Search

Career Webinar: "Using Networking In Your Job Search" Did you know that networking is how most people get their jobs? Did you know that most employers...

This Feb 25 12:00pm

Visiting Writers Series: Emily Nemens

Author explores more than baseball in her novel "The Caclus League" Known as a writer, illustrator and editor, Emily Nemens debuted her novel, "The Cactus...

Thu, Feb 25 7:00pm

CAB Casino Night

Join CAB for a night of Vegas-style fun. There will be card tables, slot machines, music and more.

Tue, Mar 2.7:00pm - Cromer Center, Lobby

