Community Events Toolkit

Table of Contents

- 3 Introduction
- 4 About AdventHealth Foundation Central Florida
- 5 Eleven Steps to a Successful Event
- 7 How We Can Help
- 8 FAQ's
- 9 Event Resources and Templates
 - 9 Areas To Support
 - 10 Fundraising Ideas
 - 11 Sample Action Plan
 - 12 Charity Walk/Run Action Plan
 - 13 Budget Template
 - 14 Online Fundraising Tips
 - 15 Digital Media Guide
 - 17 Brand Guide

18 Contact Us

19 Forms

- 19 Community Event Application
- 21 Round Up/Give Back Application
- 22 Community Event Donation Submission Form

Thank You For Your Generosity

On behalf of AdventHealth Foundation Central Florida, thank you for your interest in supporting patients and services at AdventHealth. In partnership with generous people like you, we dedicate ourselves to the great purpose of healing and enriching lives in Central Florida and beyond.

In 1886, a small group of Adventist Christians opened the Health Reform Institute in Battle Creek, Michigan. By 1908, the Seventh-day Adventist Church had expanded to include 33 hospitals across the world. This expansion included Florida Sanitarium, now known as AdventHealth. Generosity has been part of our legacy since we were founded in 1908. With only \$4.83 in the treasury, AdventHealth's founders knew they needed the support of their neighbors. Inspired by our mission of extending the healing ministry of Christ, the community united to donate \$9,000 to buy the hospital's first building. Today, we have grown to include thousands of skilled and compassionate employees who are dedicated to caring for the very community that put its trust in our mission more than a century ago.

As you go into the community and unite together, we've prepared this community events toolkit as a step-by-step guide to help plan and organize your event from start to finish. We want to help you as you help us continue our legacy.

Thank you for supporting AdventHealth and our mission to extend the healing ministry of Christ.

David Collis

President

AdventHealth Foundation Central Florida

Kellogg's Corn Flakes is a registered trademark of the Kellogg Company.

About AdventHealth Foundation Central Florida

Our foundation supports programs and services at AdventHealth through a multitude of gifts from local, passionate community members invested in creating a whole-person health experience. View a few key areas where your generosity has helped patients and families by achieving wellness of the body, mind and spirit.

Now able to treat over 80 cancerous and non-cancerous diseases Raised over \$31,493,409

AdventHealth
Cancer Institute:
More than 9,000 mammograms
provided to uninsured women
Raised over \$19,194,524

AdventHealth
Cardiovascular Institute:
21,000 uninsured patient visits to the
Trina Hidalgo Heart Care Center
Raised over \$9,868,602

AdventHealth

In the beginning:

30 DOCTORS

1 UNIQUE FACILITY

106 PATIENTS SERVED Today:

MORE THAN 80,000 PHYSICIANS AND STAFF

47 AWARD-WINNING HOSPITALS IN NINE STATES

5 MILLION+ PATIENTS SERVED ANNUALLY

^{*}The stats above showcase your impact from 2009 - 2016.

Eleven Steps to a Successful Event

Thank you for your commitment to AdventHealth and your interest in holding a community event. Below is a step-by-step list to help you in your planning process.

1. Form a Planning Committee

2. Brainstorm and Set Goals

•	Drainstonn and Set Goals
	\square What type of event would you like to host? Use our Fundraising Ideas for inspiration.
	☐ What is your fundraising goal?
	\square How do you plan on fundraising? Check out our Online Fundraising Tips.
	\square Who is most likely to attend your event?
	☐ What inspires you to host an event benefiting AdventHealth?

3. Create a Budget

- \square We recommend maintaining your costs at no more than 40% of your budget.
- \square Use our **Budget Template** as a guide.

4. Schedule Your Event - Date, Time, Venue

 \square Remember to check for conflicting events on community calendars.

5. Tell Us About Your Event

- ☐ Complete our **Community Event Application.**
- ☐ After your application has been approved, an **AdventHealth Foundation Central Florida Representative** will contact you to discuss your event.

6. Plan Ahead

- ☐ Use our **Action Plan Worksheet.**
- ☐ If you're organizing a charity walk/run, we have our very own special <u>Action Plan Worksheet</u> for you.

7. Fundraise

- □ Online: Your <u>AdventHealth Foundation Central Florida Representative</u> will discuss options with you to set up your own personal or group fundraising page.
- ☐ **Offline:** Collect credit, cash or check payments accurately with your donation form within 60 days of the event.

8. Promote Your Event

☐ Decide how you will let the community know about your event. Check out our **Digital Media Guide** for useful digital tactics.

Eleven Steps to a Successful Event

9. Host Your Event

☐ All your hard work will be showcased on event day! In this busy time, remember the real purpose of this event and why you felt led to help the patients, families and various services at AdventHealth.

10. Post-Event Management

- \square Here are some items to think about as you wrap-up your event:
 - Invoices/Payments collect any outstanding payments and take care of any outstanding vendors that need to be paid.
 - Finalize your budget how much did you raise after expenses?
 - Submit your proceeds to AdventHealth Foundation Central Florida within 60 days of your event and within the calendar year. All donations can be mailed in with one check payable to AdventHealth Foundation Central Florida:

AdventHealth Foundation Central Florida ATTN: Special Events 2710 North Orange Avenue, Suite 200 Orlando, FL 32804

Please include your event name in the memo line.

- ☐ Perform an event analysis with your event committee what went well and what could be done better next year?
- \square Thank your committee and your donors.
- ☐ Start planning for next year!

11. Share Your Success!

☐ The AdventHealth Foundation Central Florida team loves to celebrate your success and the impact you make at AdventHealth! After the conclusion of your event, we can schedule a check presentation and share your generosity on our social media channels.

How We Can Help

We want your event to be as successful as possible and look forward to supporting your fundraising efforts. Here are some ways we can help:

- Determine what area to support at AdventHealth.
 We have a variety of options if you haven't already chosen what speaks to your heart.
- Provide steps to a successful event and fundraising best practices including templates, digital tactics and success stories from previous community fundraisers.
- · Attend planning meetings.
- Provide use of AdventHealth Foundation Central Florida logo. Please note, all materials using this logo must be approved by AdventHealth Foundation Central Florida.
- · Promote your event via:
 - AdventHealth Foundation Central Florida social media platforms
 - With time permitting, the AdventHealth Foundation Central Florida events calendar
 - With time permitting, the AdventHealth Foundation Central Florida events newsletter
- Coordinate AdventHealth representation at your event.
- Acknowledge and provide a tax receipt to you, the organizer of the event, for the monetary contribution.
- Coordinate celebratory check presentation(s).

There are some things that we are unable to do. These things include:

- Solicitation of event sponsors or participants.
- Invite guests to attend the event.
- Event administrative support.
- · Provide liability insurance or liability coverage.
- Provide financial support of any kind.
- Fund or reimburse event-related expenses.
- Share the information of AdventHealth Foundation Central Florida donors, vendors, sponsors or employees.
- · Provide AdventHealth letterhead.
- Assist with outside advertising, marketing and publicity (newspaper, radio, television, etc.).
- · Recruit and manage volunteers.
- · Obtain permits for the event.
- Provide giveaway items or auction items for the event.
- · Graphic design of print or digital materials.
- Issue tax receipts to individuals who have donated to your event.
- Sign vendor contracts.

FAQ's

Will I be held responsible for the amount estimated on my application?

No, you will not be held responsible for the donation total estimate on your application. The amount listed is for internal reference only. Any amount raised is greatly appreciated. View our **Community Event**Application.

Can supporters donate to my event online?

Yes, supporters can donate online. Please contact our team, and we will help you set up an online giving page.

I currently work with a member of AdventHealth Foundation Central Florida who is not on the Special Events team. May I work with him/her on the event?

We do understand it is best to have one point of contact, but to better our fundraising efforts, all community events will be processed through the Special Events team to ensure accuracy, efficiency and consistency.

If I am holding the same annual event, will I need to resubmit an application?

Yes, you will need to resubmit an application each year you plan to host your event. All print materials will still need to be approved by AdventHealth Foundation Central Florida. Resubmit your application, here.

Will AdventHealth Foundation Central Florida provide speakers or educational materials for my fundraiser?

AdventHealth Foundation Central Florida will do its best to coordinate speakers and materials for your event, based on availability.

What can we give people who made donations for tax purposes?

Community event organizers cannot use AdventHealth Foundation Central Florida's tax exempt status in conjunction with the event. We can provide an authorization letter confirming your full donation once fees are collected. AdventHealth Foundation Central Florida can not provide tax receipts or letters to your event sponsors or attendees.

Can someone from AdventHealth Foundation Central Florida help me plan my event?

Due to the large number of events and a limited number of staff, the AdventHealth Foundation Central Florida staff are unable to assist in planning community events. We are happy to provide guidance for your event!

Can we have a check presentation at AdventHealth?

Yes, we will arrange a check presentation to be held at an AdventHealth location after your event has concluded

Can I choose which area at AdventHealth my event will benefit?

Yes, 100% of your gift's proceeds will directly benefit any area at AdventHealth you choose.

Are there any restrictions on the type of events we can hold?

AdventHealth Foundation Central Florida's fundraising activities are conducted in keeping with our core values and mission. Community events should abide by those same standards.

AdventHealth does not support the use of alcohol, tobacco or games of chance (lottery, raffle, sweepstakes and drawings). The use of the AdventHealth logo on collateral that includes alcohol, alcohol sales, tobacco and/or gambling is not permitted.

Fundraisers should not compete with AdventHealth Foundation Central Florida events or activities.

Will AdventHealth Foundation Central Florida provide volunteers for my event?

While we appreciate your efforts in raising funds for AdventHealth, we are unable to commit to recruiting volunteers for your event.

Areas To Support

By supporting AdventHealth Foundation Central Florida, you can select where your dollars will make an impact. Please look at the list below and select the area you wish to support:

- · AdventHealth for Children
- AdventHealth
 - Apopka
 - · Altamonte Springs
 - Celebration
 - East Orlando
 - Kissimmee
 - Orlando
 - Winter Park
 - Winter Garden
- Cancer
- Cardiovascular
- Diabetes
- · Global Missions
- Hospice
- Neuroscience
- · Sharing Smiles
- Translational Research
- Transplant
- AdventHealth University
- · Greatest Need
- Other

Fundraising Ideas

- Art Exhibition
- Auction
- · Bake Sale
- Ball Games
- · Bike Ride
- Bingo
- Birthday
- Bowling Tournament
- · Car Show
- · Car Wash
- · Church Fundraiser
- Coin Drive
- Concert
- Cooking Party
- · Craft Sales
- · Dance Marathon
- · Dine Out for a Cause
- · Dinner Party
- Donations in lieu of Special Occasions
- Dress Down Day
- Fashion Show
- · Fishing Tournament

- · Fitness Class
- Fun Run
- Gala
- · Game Night
- · Garage Sale
- Golf Tournament
- · Holiday Party
- · Ice Cream Social
- Jeans Day/Jersey Day
- · Lemonade Stand
- Luncheon
- Paint Night
- · Pancake Breakfast
- · Restaurant or Retail Partnership
- · Round-Up
- · School Fundraiser
- Sports Tournament
- Talent Show
- · Tennis Tournament
- Walk-a-Thon
- · Yard Sale

Sample Action Plan

□ 6-12 months before the event	□ 1-2 months before the event
□ Decide on the type of event you would like to hold	 Determine any speakers you would like for your event
☐ Secure your date	☐ Arrange for photography/videography
☐ Secure your venue	for the event
$\hfill\square$ Research competing events in your area	☐ Create a run of show (timeline)
☐ Recruit a volunteer committee and set-up regular meetings	☐ 1 week before the event ☐ Connect with volunteers and confirm roles
\square Set fundraising goals and develop your	and event details
event budget, including expenses	☐ Confirm event details with venue
□ Register your event with AdventHealth Foundation Central Florida	☐ Day of event
\square Develop sponsorship information	☐ Arrive early for set-up and cover any
☐ Send out letters to people/businesses for sponsorships/donations	last-minute details ☐ Record all donations and ticket sales
☐ Develop a promotion strategy	☐ Audio/visual check
☐ Create marketing collateral	☐ Enjoy your event!
\square Apply for any applicable license and permits	☐ After the event
☐ 3-5 months before the event	\square Deposit funds raised
☐ Develop your invitation list	\square Pay all outstanding expenses
$\hfill\square$ Send out materials to promote your event	☐ Send thank you letters to guests, sponsors and volunteers
☐ Contact local newspapers, radio stations	☐ Debrief with your committee
and companies with digital signs to promote and provide coverage at your event	☐ Send proceeds and photos to AdventHealth
☐ Invite any local VIPs	Foundation Central Florida
(i.e.: Mayors, Celebrities)	☐ Begin to plan for next year!
 Create a list of volunteer needs and start recruiting volunteers 	
☐ Order event supplies	

Charity Walk/Run Action Plan

☐ 6-12 months before the event	□ 1 month before the event
\square Identify local race company if needed	\square Finalize food and drink sponsors
\square Identify your spend and income budget in	☐ Reserve portable toilets
order to measure success	☐ Order t-shirts
☐ Reserve date and location	☐ Order race bibs
☐ We recommend that race sites launch 5-6 months before the event date	\square Submit event to local publications
☐ Create sponsorship packet, registration form, event page and waiver	☐ Set event day schedule (races, activities, awards, etc.)
☐ Submit permit applications	☐ Order banners and signs
☐ Get event insurance	 Confirm and email volunteers about working the event
☐ 3-5 months before the event ☐ Set goals	☐ Create volunteer schedule (event prep, set- up, during event, clean-up, etc.)
☐ Determine race entry fee and sponsorship levels	\square Buy and prepare first aid kit and supplies
☐ Identify and solicit sponsorships	☐ Promote your 5K at other community events (street fairs, other runs, etc.)
☐ Determine race participant audience (where will the attendees come from, who will be	☐ 1 week before the event
invited and how will the race be promoted)	☐ Organize and schedule staff for packet
☐ Identify volunteers	pick-up
\square Announce event through various marketing	\square Print race day registration forms
channels (blog post, social media marketing, email marketing, flyers, etc.)	☐ Print list of pre-registered
☐ Measure and map 5K route	 Determine how participants will locate their finish time (posted at the event or online)
☐ 2 months before the event	☐ Heavy social media presence
\square Secure race winner awards (gift cards,	\square Promote on local news and radio
trophy, etc.)	\square Final check that you have everything
\square Draft and sign written agreement with sponsors	☐ Enjoy your charity walk/run
 Propose food and drink sponsorships to grocers and restaurants 	☐ After the event
\square Send email and social media post reminders	☐ Deposit funds raised
to donors and potential participants	☐ Pay all outstanding expenses
☐ Order race medals	 Send thank you letters to guests, sponsors and volunteers
☐ Reserve course equipment (barriers, timing equipment, sound system, etc.)	☐ Debrief with your committee
☐ Reserve stand-by ambulance	☐ Send proceeds and photos to AdventHealth
☐ Contact schools and churches for volunteer	Foundation Central Florida
applicants	☐ Begin to plan for next year!
□ Determine packet pickup location and packet pickup volunteers	

Budget Template

Event Functions	Projected Cost	Actual Cost
Event Site/ Facility		
Rental Fee		
Permit(s)/License		
	total	
Rentals		<u> </u>
Tables/Chairs/Tents		
Linens		
	total	
Food Services		-
Food		
Beverages		
	total	
Promotion/Advertising	,	
Newspapers/Magazines		
Flyers		
Emails		
Radio		
	total	
Misc. Costs		
Entertainment		
Event Decor		
Parking		
Extra Supplies		
Postage		
	total	
Total Expenses		
Income		
Booth Space Sales		
Ticket Sales/Admission		
Sponsors		
Donations		
Merchandise		
Auction		
Other		
Total Income		
Total Net Income		

Online Fundraising Tips

AdventHealth Foundation Central Florida has a great resource for you to collect online donations for your upcoming event. Start your online fundraiser **here**.

☐ Step 1: Plan Your Event

You can donate any celebration including your birthday, a movie night or a volleyball tournament. You can select a beneficiary at AdventHealth close to your heart.

☐ Step 2: Set Up Your Page

Add your picture and information about your event. Include the area of AdventHealth you're supporting. You can set a fundraising goal based on your event and how many people you think will join you.

☐ Step 3: Invite Your Friends

Share your event and spread the word about what you're doing to support your community. All the gifts you receive will directly benefit the area at AdventHealth you selected.

Here are a few tips to get you started with your online fundraiser. We're here to help if you need any support.

Make a Donation

The best way to show your passion toward the cause you have chosen is to make a gift yourself. Once you've set your goal, make the first gift to your page. Even a small gift helps increase your fundraising thermometer.

Use Your Social Networks

Your friends and family are more likely to join you if you ask them directly. Share your page on social media sites like Facebook, Twitter and Instagram. Keep your fundraiser on their minds by sharing early and often. The more you tell your friends about what you're doing to provide hope and healing at AdventHealth, the more people will join you.

Personalize Your Page

No one can tell your story as well as you can. Update your photo and share your story. Tell your friends and family what you're doing to fundraise and why you're supporting AdventHealth. We can provide sample copy to help you start.

Digital Media Guide

Once you have a date, time, place, your ideal attendee, and the mission of your event solidified, the AdventHealth Foundation Central Florida digital media team will provide a toolkit with templated posts and graphics to kick off your social media marketing strategy. In the meantime, get familiar with some best practices on social media below. As always, think through who your audience is and which platform they would likely use.

Promotion:

- Create a Facebook Event: Invite your friends, family and potential attendees to receive event updates and real-time information. Be sure to leave your Facebook event open for additional attendees and link back to your online fundraising page.
- When creating your event, list @AdventHealthFoundationCentralFlorida as a co-host of your event page.
- Create a Facebook Group: If your event is held annually, this is a good option to keep your dedicated attendees engaged all year long. For best results, keep your Facebook Group open.
- In posts, use your event hashtag and tag @AdventHealthFoundationCentralFlorida, so our team can engage with your content appropriately.
- Whenever you can, use a video, an image or a link that has an image, to drive more reach to your event. If you've been approved by Facebook as a nonprofit, utilize the fundraising feature's "donate now" button to collect donations on specific posts.
- To start a fundraiser on Facebook through AdventHealth Foundation Central Florida, click <u>here</u>. Facebook fundraisers are a great virtual tool for those who might not be able to attend your event, but still want to give back to the cause. This tool is often used when people want to give back on their birthday, generate a virtual 5K or donate to a event supporting their favorite charity.

Day of Event:

• If appropriate, live stream your event to encourage virtual donations. You can also use the stories feature on Facebook to showcase your event for 24 hours after posting the footage. Be sure to save this content and use it as your sizzle reel for next year's event!

After the Event:

- Thank your attendees, share how much you raised, and highlight any photos and imagery taken during the event.
- Encourage people to sign up for next year's event!

- Create your free YouTube account.
- · Upload your video and promote through Facebook, Twitter and other digital channels.

Digital Media Guide

Promotion:

- Create a specific Twitter account for your event.
- Establish a following by engaging with relevant hashtags, influential people/companies who might be interested in your event, and relevant causes.
- In tweets, use your event hashtag and tag **@AHFoundationCFL**, so our team can engage with your content appropriately.

Day of Event:

- · Live tweet event updates and happenings to keep your audience aware of real-time information.
- Remember to use your hashtag. You could be trending!
- Engage, like and retweet with your audience while they're still at your event.

After the Event:

- Thank your attendees and share how much you raised.
- Encourage people to sign up for next year's event.

Promotion:

- Create a specific Instagram account for your event.
- In posts, use your event hashtag and tag @AdventHealthCFL, so our team can engage with your content appropriately.
- To generate buzz before, during and after your event, utilize strong imagery relevant to your event.

 Use hashtags of phrases or words that would describe your event and the people you're trying to attract.

Day of Event:

- If appropriate, live stream your event to encourage virtual donations. You can also use the stories feature on Instagram to showcase your event for 24 hours after posting the footage. Be sure to save this content and use it as your sizzle reel for next year's event.
- The stories feature is a great tool as it allows you to place tags and links out to people, companies and websites.

After the Event:

- Thank your attendees and share how much you raised.
- Encourage people to sign up for next year's event by posting clips from your story.

Brand Guide

Boilerplate Language

AdventHealth Foundation Central Florida is a tax-exempt, community benefit organization, providing exceptional health care. We create excellence through partnerships with thousands of people who give in different ways. Generosity has been part of our legacy since AdventHealth was founded in 1908. Join us as we continue to dedicate ourselves to the great purpose of providing hope and healing for people in our community and beyond. We invite you to experience how generosity heals.

Logo Usage

- Always use a logo provided by AdventHealth Foundation Central Florida. You will be authorized for the use of AdventHealth's logo only after you sign our Community Event Application.
- Do not make the logo any other colors and keep the logo proportions accurate when resizing.
- All materials must clearly indicate that AdventHealth is the beneficiary rather than a host or sponsor and must be approved by AdventHealth Foundation Central Florida prior to publishing.
- When using the word "benefiting", please include only one "t".
- AdventHealth Foundation Central Florida logo may be used up to 30 days after your event. After this time, remove logos from any materials.

Two-color Logo

The standard two-color logo with the name "AdventHealth" in **Pantone 7691 C** should be used in all four-color printed pieces. For a four-color piece, change **Pantone 7691 C** to a process (CMYK) color.

One-color Logo

The 100 percent black logo is the standard logo for black and white pieces and also may be used on outdoor advertising.

One-color Reversed Logo

A white reversed-out logo should be used on dark, contrasting-colored backgrounds.

Spacing

The area of non-interference equals the height of the capital "A"

Size

Print and Digital:The AdventHealth Foundation Central Florida logo should be no smaller than 1.4 inches wide in print or 25 pixels high in digital.

Minimum size: Print: 1.4 inches wide Digital: 25 pixels high

Contact Us

Thank you for your interest in organizing a community event. We're very eager to kick-start your fundraising event and provide you with the tools and resources necessary to achieve success. Applications to begin fundraising can be found by clicking the following links:

- Community Event Application
- Round Up/Give Back Application
- Community Event Donation Submission Form

Please contact Emily Allen at emily.allen@adventhealth.com or 407-303-9590 with any questions you might have.

Community Event Application

 ${\it Please email your completed form to emily. all en@adventhealth.com.}$

Contact Information

Sponsoring organization, business	or individual:		
Contact person/title:			
Address:			
City:	State:	Zi	p:
Email:		Phone:	
Event Information			
Proposed event/title:			
Event start date:	Event end date:		Ongoing event? ☐ YES ☐ NO
Time of event:	Location of event:		
Brief description of the event:			
			da?
, ,			
Have you previously held a fundrai	ser for AdventHealth or Adven	tHealth Fo	undation Central Florida? YES NC
How will funds be raised at this ev Admission Fees Auctions Donations Sponsorships Pledges Other			
Have you formed a committee to h	nelp organize this event? \Box	YES □ N	0
Estimated number of participants/a	attendees:		

Community Event Application

Promotional Information

Does your organization plan on using AdventHealth Foundation Central Florida or any AdventHealth names and logos in your promotional materials? YES	How will you promote this event? Please check all that apply. Social Media E-Mails Promotional Print Materials Mass Media (Billboards, Radio, Newspaper) Other
If yes, please note that AdventHealth Foundation Central Florida must approve any and all logo usage prior to use. Financial Information Please include a completed copy of your budget worksheet to include anticipated revenues and expenses. Fundraising goal: \$	Please give a brief description of your promotional plan:
Financial Information Please include a completed copy of your budget worksheet to include anticipated revenues and expenses. Fundraising goal: \$	Does your organization plan on using AdventHealth Foundation Central Florida or any AdventHealth names and logos in your promotional materials? YES NO
Estimated expenses: \$	If yes, please note that AdventHealth Foundation Central Florida must approve any and all logo usage prior to use.
Estimated expenses: \$	Financial Information
Is AdventHealth Foundation Central Florida the sole beneficiary of proceeds? YES NO If no, please list other charitable organizations benefiting from this event: Funds raised to be designated to (check for appropriate area): General support of AdventHealth Foundation Central Florida Specific area of AdventHealth Foundation Central Florida (see our Areas to Support) THE REGISTRATION NUMBER ISSUED BY THE FLORIDA DEPARTMENT OF AGRICULTURE AND CONSUMER SERVICES ("DEPARTMENT") FOR SUNSYSTEM DEVELOPMENT CORPORATION IS CH4118. A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING TOLL-FREE WITHIN THE STATE. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE STATE. THE TOLL FREE NUMBER IS 1-800-435-7352. After your event, submit your proceeds to AdventHealth Foundation Central Florida within 60 days and within the calendar year. All donations can be mailed in with one check and made payable to AdventHealth Foundation Central Florida. Please submit your completed application to 2710 North Orange Avenue Suite 200 Orlando, Florida 32804 or email Emily Allen at emily.allen@adventhealth.com.	Please include a completed copy of your budget worksheet to include anticipated revenues and expenses.
If no, please list other charitable organizations benefiting from this event: □ General support of AdventHealth Foundation Central Florida □ Specific area of AdventHealth Foundation Central Florida (see our Areas to Support) THE REGISTRATION NUMBER ISSUED BY THE FLORIDA DEPARTMENT OF AGRICULTURE AND CONSUMER SERVICES ("DEPARTMENT") FOR SUNSYSTEM DEVELOPMENT CORPORATION IS CH4118. A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING TOLL-FREE WITHIN THE STATE. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE STATE. THE TOLL FREE NUMBER IS 1-800-435-7352. After your event, submit your proceeds to AdventHealth Foundation Central Florida within 60 days and within the calendar year. All donations can be mailed in with one check and made payable to AdventHealth Foundation Central Florida. Please submit your completed application to 2710 North Orange Avenue Suite 200 Orlando, Florida 32804 or email Emily Allen at emily.allen@adventhealth.com.	Fundraising goal: \$ Estimated expenses: \$
Funds raised to be designated to (check for appropriate area): General support of AdventHealth Foundation Central Florida Specific area of AdventHealth Foundation Central Florida (see our Areas to Support) THE REGISTRATION NUMBER ISSUED BY THE FLORIDA DEPARTMENT OF AGRICULTURE AND CONSUMER SERVICES ("DEPARTMENT") FOR SUNSYSTEM DEVELOPMENT CORPORATION IS CH4118. A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING TOLL-FREE WITHIN THE STATE. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE STATE. THE TOLL FREE NUMBER IS 1-800-435-7352. After your event, submit your proceeds to AdventHealth Foundation Central Florida within 60 days and within the calendar year. All donations can be mailed in with one check and made payable to AdventHealth Foundation Central Florida. Please submit your completed application to 2710 North Orange Avenue Suite 200 Orlando, Florida 32804 or email Emily Allen at emily.allen@adventhealth.com.	Is AdventHealth Foundation Central Florida the sole beneficiary of proceeds? \square YES \square NO
General support of AdventHealth Foundation Central Florida Specific area of AdventHealth Foundation Central Florida (see our Areas to Support) THE REGISTRATION NUMBER ISSUED BY THE FLORIDA DEPARTMENT OF AGRICULTURE AND CONSUMER SERVICES ("DEPARTMENT") FOR SUNSYSTEM DEVELOPMENT CORPORATION IS CH4118. A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING TOLL-FREE WITHIN THE STATE. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE STATE. THE TOLL FREE NUMBER IS 1-800-435-7352. After your event, submit your proceeds to AdventHealth Foundation Central Florida within 60 days and within the calendar year. All donations can be mailed in with one check and made payable to AdventHealth Foundation Central Florida. Please submit your completed application to 2710 North Orange Avenue Suite 200 Orlando, Florida 32804 or email Emily Allen at emily.allen@adventhealth.com.	If no, please list other charitable organizations benefiting from this event:
SUNSYSTEM DEVELOPMENT CORPORATION IS CH4118. A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING TOLL-FREE WITHIN THE STATE. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE STATE. THE TOLL FREE NUMBER IS 1-800-435-7352. After your event, submit your proceeds to AdventHealth Foundation Central Florida within 60 days and within the calendar year. All donations can be mailed in with one check and made payable to AdventHealth Foundation Central Florida. Please submit your completed application to 2710 North Orange Avenue Suite 200 Orlando, Florida 32804 or email Emily Allen at emily.allen@adventhealth.com. Signature	Funds raised to be designated to (<i>check for appropriate area</i>): General support of AdventHealth Foundation Central Florida Specific area of AdventHealth Foundation Central Florida (see our Areas to Support)
Calendar year. All donations can be mailed in with one check and made payable to AdventHealth Foundation Central Florida. Please submit your completed application to 2710 North Orange Avenue Suite 200 Orlando, Florida 32804 or email Emily Allen at emily.allen@adventhealth.com. Signature Date	THE REGISTRATION NUMBER ISSUED BY THE FLORIDA DEPARTMENT OF AGRICULTURE AND CONSUMER SERVICES ("DEPARTMENT") FOR SUNSYSTEM DEVELOPMENT CORPORATION IS CH4118. A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING TOLL-FREE WITHIN THE STATE. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE STATE. THE TOLL FREE NUMBER IS 1-800-435-7352.
or email Emily Allen at emily.allen@adventhealth.com. Signature Date	After your event, submit your proceeds to AdventHealth Foundation Central Florida within 60 days and within the calendar year. All donations can be mailed in with one check and made payable to AdventHealth Foundation Central Florida.
Date	
Date	Signature
	Date Advent Health

Foundation | Central Florida

Round Up/Give Back Application

Restaurant/Company name:			
Contact name:			
Address:			
City:	State:	Zip:	
Phone:	Email:		
How many locations will be particip	eating in this event?		
Promotion start date:	Promotion end dat	e:	
How will you collect funds? □ POS System □ Additional Line On Receipt □ Donation Jar/The Square □ Other			
Point of sale system used:	He	ow much do you expect to raise? \$	
How will you promote your event?			
Funds raised to be designated to (c General support of AdventHealth Specific area of AdventHealth Fo	n Foundation Central Florida	a	
SUNSYSTEM DEVELOPMENT CORPORATION OBTAINED FROM THE DIVISION OF CONSIDENDORSEMENT, APPROVAL, OR RECOMM After your event, submit your process.	ON IS CH4118. A COPY OF THE OF UMER SERVICES BY CALLING TOI ENDATION BY THE STATE. THE TO Eeds to AdventHealth Found	GRICULTURE AND CONSUMER SERVICES ("DEPARTMENT") FOR FFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE LL-FREE WITHIN THE STATE. REGISTRATION DOES NOT IMPLY OLL FREE NUMBER IS 1-800-435-7352. dation Central Florida within 60 days and within the Ind made payable to AdventHealth Foundation	
AdventHealth Foundation Central 2710 North Orange Avenue, Suite 2 Orlando, FL 32804			
Cianatura		Data	

Please submit your completed application to 2710 North Orange Avenue Suite 200 Orlando, Florida 32804 or email Emily Allen at emily.allen@adventhealth.com.

Community Event Donation Submission Form

Name of event:					
Contact name:					
Person(s) to be thanked:					
Address:					
City:		State:	Zip:		
Email:		P	Phone:		
Method of Paym	nent				
Cash:	Amount:				
Check:	Amount:	Check #:	Check date:		
Type of Gift – Special I Purpose of donation:_ Fund designation: Record # in RE: Completed by: Date received: Accepted by AdventHe	Events ealth Foundation Centra	I Florida representative:			
Name:		Title:			
Signature:		Date:			
Final amount funded: _		Date received: _			

Please submit your completed application to 2710 North Orange Avenue Suite 200 Orlando, Florida 32804 or email Emily Allen at emily.allen@adventhealth.com.

