[bookmark: _GoBack]Women’s History Month 2014
PANEL FORM

Deadline December 6, 2013
Please submit to Carolyn Motley as early as possible

PANELIST information Limit of 3 panelists-because of budget constraints, approval is needed unless panelists are local.
Are your speakers international citizens living in the U.S.? Yes No - (Additional paperwork is required).

Panelist 3
Name: _________________________

Phone: _________________________

Email: _________________________

Home Address: _________________________

Affiliation: _______________________

Panelist 2
Name: _________________________

Phone: _________________________

Email: _________________________

Home Address: _________________________

Affiliation: _______________________

Panelist 1
Name: _________________________

Phone: _________________________

Email: _________________________

Home Address: _________________________

Affiliation: _______________________

Women’s History Month Mission Statement: Our mission is to recognize and celebrate women’s contributions and causes by: providing space for educational events from a feminist perspective, promoting a commitment to diversity, and aiming to achieve social justice and women’s empowerment. Submissions need to be in accordance with the mission statement.	We are not able to cover expenses for international speakers living outside of the U.S.
HOST information:
Your name __

Phone __________________________________ Email ________________________________

UTSA department and mailing location ___

Thank you for proposing and hosting a panel this year! Please read carefully, as the requirements and forms have changed since previous years.
As a host you will:
· Extend an initial invitation and forward this form to Carolyn Motley. Carolyn will then process the paper work and contact the speakers about travel arrangements, honorarium, and hotel arrangements.
· Choose a time for the presentation that will allow you to introduce the panel. To ensure an audience, we ask that hosts schedule speakers in an appropriate class with required attendance. Exceptions can be discussed.
· Host the panelists in March, provide local transportation and introduce them.
 Application Checklist
(Please make sure you have completed the following before turning in your Speaker Form)
· Provided host contact information
· Provided panelist contact information
· Provided a description of the lecture/performance
· Contacted and confirmed a lecture/performance with ALL panelists
· Provided travel information
PLEASE CONFIRM THE FOLLOWING:
· Yes, I will be available to pick-up/drop-off panelists at airport.
· Yes, I will be available to introduce the speaker before their engagement.

WSI can offer an honorarium of $100 per panelist. Co-sponsors required for additional funding. Please remember that the host is responsible for coordinating additional funding requests from UTSA departments interested in co-sponsorship. Remember to inform WSI immediately of co-sponsorships! Late additions of funding will not be approved by the Associate VP after contracts have been approved.

Thanks again for your commitment to making Women’s History Month a success!
If you have any questions or concerns please let WSI know:
Women’s Studies Institute, MS 3.01.14, 458-6277, carolyn.motley@utsa.edu

PANELIST information continued:

Please provide a title and brief description of the lecture/performance:

Please confirm that you have contacted the panel members:

 Yes, I contacted the speakers on ________________________ (provide date) via (please check one) phone, email, in person.

Date they can come? First choice_______________ Second choice_______________

Time and classroom number___

Will the panelists need transportation funds? Yes	 No. Per UTSA policy, airline
reservations must be booked with an approved vendor, and the fare will be paid by WSI travel card.

If yes, from where to San Antonio? __

Will the panelists need a hotel? Yes		 No

Will the panelists be paid an honorarium by WSI? Yes No
Please let us know if speakers do not require an honorarium.

Hotel room charges will be direct-billed to WSI. Food charges cannot be reimbursed.

