The University of Montana - Permission to Chalk

Chalking must be consistent with Policy Number 201.3, Facilities Use and Access Please see the Policy and Procedures on the UM website at www.umt.edu.  No chalking will be permitted one week prior to Homecoming and Graduation.

Organization:									

Person Requesting Permission:						

Contact Information:								

	Phone:				     Fax:												
Person in Charge:								


Where will you chalk?								

											
Please do not chalk benches/seats – including the area around the grizzly bear statue

Dates to Chalk:									

Signature:										

[bookmark: _GoBack]By signing this document, I acknowledge that I understand that permission is restricted to side-walk chalk ONLY.  Any use of paint, including water-based paint, or any substance that will not wash off, will result in charges to my organization for the removal.  I also agree to chalk on sidewalks ONLY and not on any campus bricks or seating areas.  Chalked areas may be cleaned 1 week after event by Facilities Services personnel. In order to get permission, signee must go to UH 129 to physically meet with the approving office. 


Approved by:	The Office of Administration & Finance
			University Hall – Room 129 
			P: 243-4662| F: 243-5537
			

A&F Rep. Signature:									
