

HGTC Student Organization Fundraising Approval Form

Date of Request: _____ Student Organization: _____

Contact Person: _____ Contact Number: _____

Contact Person Email: _____

Description and Type of Fundraising Event ***in detail: Please attach additional sheets, flyers, etc.***

Proposed Day and Date of Event: _____

Proposed Time of Event: _____ Campus: _____

Proposed Location on Campus: _____

Will there be a speaker? Yes _____ No _____ Who? _____

Will the media be invited? Yes _____ No _____ Which? _____

Is food involved? Yes _____ No _____ Will it be sold? _____

If food is involved have you read and agreed to the HGTC Food Sale Requirements? Yes _____ No _____

Additional information not mentioned above, including how the funds raised will be used:

Student Organization Advisor: _____ Date: _____

Academic Chair: _____ Date: _____

Academic Dean: _____ Date: _____

Director of Student Engagement: _____ Date: _____

VP For Student Affairs: _____ Date: _____

College President or Designee: _____ Date: _____

A full time organization advisor must be present for all club sponsored meetings and/or activities that will take place on college property after normal business hours, as well as all off-campus activities sponsored by the club.

It is important for organizational leaders to be in contact with their supervisor about planned activities.

HGTC Student Organization Fundraising Approval Form

HGTC Fundraising Food Sale Requirements

Unless the food is prepared by a DHEC certified vendor a sign or placard stating "Homemade" must be posted at the Food Sale table.

All foods must be protected from unnecessary handling, airborne contamination, pets, and pests. All foods should be placed in food storage bags or containers, wrapped with new food grade plastic, wax paper, or foil, or dispensed from a covered food storage container.

Individuals shall thoroughly wash their hands before conducting the sale and after any act that could contaminate their hands, such as coughing, eating, or using the restroom.

Bare hand contact with the food items is not allowed and should be avoided through the use of plastic gloves, tissues, bags, or utensils (tongs/spoons).

Donors are encouraged to identify/label any product that contains any major allergen. Major allergens include peanuts (peanut butter), eggs, wheat, soybeans, milk and milk products (e.g. butter, buttermilk, cheese) and tree nuts (e.g. almonds, pecans, walnuts, cashews).

The event organizer should retain a list of who donated what food items or have items labeled with the baker's name in order to identify the source of the product.

Good standards of housekeeping and hygiene are expected of persons operating a food sale. All foods should be displayed on clean counters and the sale area maintained in a clean and sanitary condition. Additional consumer food safety information can be obtained by visiting www.foodsafety.gov.