Community Service and Philanthropy Report Form
Due two weeks after event

Chapter:___
Today’s date:____________________

Chapter Contact Person:_____________________________________ Phone number:__________________

Please fill out either the philanthropy or community service section of this form. Note: NO EVENT qualifies as both philanthropy and community service. Please submit separate forms for each event. Items marked *** are mandatory.

Philanthropy

Date of event: ____________________________ Semester:___________________
 Year:________

Detailed description of event:

Name of agency/charity receiving your donation(s):___

Monetary donations:

Total amount of money raised by the event:

Amount of money it cost to do the event:

Total amount of money your chapter donated to charity:

(For paired events, each chapter must submit separate forms)

Non-monetary donations (i.e. canned food, clothing, hygiene products)

Detailed description of items/goods that were donated:

Total number of items/good donated ________________

Community Service

Total number of chapter members who participated:

Total number of community service hours completed:

Detailed description of community service:

Did you receive class credit or was this an assignment for a class? Yes_______ No ________

Name of agency/organization___

Contact person _____________________________________ Phone number ___________________

***Authorized Signature of contact person from agency:

__ Date:___________________

If you are confused…Philanthropy is defined as a chapter organizing and participating in an activity that raises money or items for a charity or cause (i.e. car wash, sports events in which profits go to a charitable organizations, canned food drive, etc.). Community service is defined as a hands-on activity in which a chapter has direct interaction with agencies or people they are helping (painting the house of an elderly person, tutoring children, working at a soup kitchen, etc.).

