

SPORT CLUB CLASSIFICATION SYSTEM

Classification System

Orange

1. Club must travel to and represent the University of Florida for at least 2 events, not including a national event.
2. Club must fundraise at least 75% of its Student Government allocation from the current academic year as well as 75% of any special request funding allocated from the previous academic year. The total amount fundraised must also be at least \$1,500.
 - a. Special request allocation will be ignored if the club does not attend the corresponding event and informs our office at least 2 weeks prior to event.
3. Club must organize or participate in **3 distinct** fundraising events
 - a. The following events will be collectively counted as one fundraising event, regardless of how many are conducted: letter drives, donations and sponsorships
 - b. Clubs may only count one fundraising event where an entry fee is charged
 - c. Clubs will not get credit for fundraising event if Fundraiser Proposal form is not completed and approved on time
4. Club must participate in community or campus service projects with a minimum of 125 total service hours, in at least 2 distinct events.
 - a. At least five club members must participate in an event to be counted
 - b. If the club does a walk/run event (i.e. - Relay for Life, March of Dimes) there must be a minimum of 20 people.
 - c. **A club member may not attend an event as a representative of 2 separate clubs**
5. Two club members must be in attendance for ALL 6 Leadership Seminars.
 - a. Club members will not be counted that show to a seminar more than five minutes late or leave prior to completion.
 - b. **A club member may not attend an event as a representative of 2 separate clubs**
6. Club members must attend Sport Club events as spectators abiding by the following regulations:
 - a. 10 members must attend 3 Sport Club events OR 8 members must attend 4 Sport Club events.
 - b. Must be 3 (or 4) distinct clubs (men's & women's rugby are considered the same sport and will only count once)
 - c. Must be in attendance for entire game or at least 2 hours to receive credit
 - i. Cannot be opposite gender in related or similar sport (men's soccer cannot get credit for attending a women's soccer game)
 - ii. **A club member may not attend an event as a representative of 2 separate clubs**

7. Club must host 1 of the following:
 - a. Competitive event
 - b. Non-competitive event
 - c. Three individual games
8. Club must host an alumni event (**club must provide documentation showing event invite, activities during event, # of attendees & brief summary to club liaison**).

Club must have an active alumni network (i.e. – Facebook/Twitter accounts, letter drive, newsletter). Active alumni network is defined as consistent communication with alumni in an effort to maintain relationship with past members.

Blue

1. Club must travel to and represent the University of Florida for 1 event, not including a national event.
2. Club must fundraise at least 50% of its Student Government allocation from the current academic year as well as 50% of any special request funding allocated from the previous academic year.
 - a. Special request allocation will be ignored if the club does not attend the corresponding event.
3. Club must organize or participate in **2 distinct** fundraising events
 - a. The following events will be collectively counted as one fundraising event, regardless of how many are conducted: letter drives, donations and sponsorships
 - b. Clubs may only count one fundraising event where an entry fee is charged
4. Club must participate in community or campus service projects with a minimum of 75 total service hours, in at least 2 distinct events.
 - a. At least five club members must participate in an event to be counted
 - b. If the club does a walk/run event (i.e. - Relay for Life, March of Dimes) there must be a minimum of 20 people.
 - c. **A club member may not attend an event as a representative of 2 separate clubs**
5. Two club members must be in attendance for at least 5 Leadership Seminars.
 - a. Club members will not be counted that show to a seminar more than five minutes late or leave prior to completion.
 - b. **A club member may not attend an event as a representative of 2 separate clubs**

6. Club members must attend Sport Club events as spectators abiding by the following regulations:
 - a. 10 members must attend 2 Sport Club events OR 8 members must attend 3 Sport Club events.
 - b. Must be 2 (or 3) distinct clubs (men’s & women’s rugby are considered the same sport and will only count once)
 - c. Must be in attendance for entire game or at least 2 hours to receive credit ☐ Cannot be opposite gender in related or similar sport (men’s soccer cannot get credit for attending a women’s soccer game)
 - d. **A club member may not attend an event as a representative of 2 separate clubs**
7. Club must host 1 of the following:
 - a. Competitive event
 - b. Non-competitive event
 - c. Three individual games
 - d. Alumni event (**club must provide documentation showing event invite, activities during event, # of attendees & brief summary to club liaison**).
8. Club must have an active alumni network (i.e. – Facebook/Twitter accounts, letter drive, newsletter). Active alumni network is defined as consistent communication with alumni in an effort to maintain relationship with past members.

White

1. Club must travel to and represent the University of Florida for 1 event, not including a national event.
2. Club must fundraise at least 33% of its Student Government allocation from the current academic year as well as 33% of any special request funding allocated from the previous academic year.
 - a. Special request allocation will be ignored if the club does not attend the corresponding event.
3. Club must organize or participate in 1 fundraising event
 - a. The following events will be collectively counted as one fundraising event, regardless of how many are conducted: letter drives, donations and sponsorships
 - b. Clubs may only count one fundraising event where an entry fee is charged

4. Club must participate in community or campus service projects with a minimum of 50 total service hours, in at least 2 distinct events.
 - a. At least five club members must participate in an event to be counted
 - b. If the club does a walk/run event (i.e. - Relay for Life, March of Dimes) there must be a minimum of 20 people.
 - c. **A club member may not attend an event as a representative of 2 separate clubs**
5. Two club members must be in attendance for at least 4 Leadership Seminars.
 - a. Club members will not be counted that show to a seminar more than five minutes late or leave prior to completion.
 - b. **A club member may not attend an event as a representative of 2 separate clubs**
6. Club members must attend Sport Club events as spectators abiding by the following regulations:
 - a. 10 members must attend 2 Sport Club events OR 8 members must attend 3 Sport Club events.
 - b. Must be 2 (or 3) distinct clubs (**men's & women's rugby are considered the same sport and will only count once**)
 - c. Must be in attendance for entire game or at least 2 hours to receive credit
 - d. Cannot be opposite gender in related or similar sport (men's soccer cannot get credit for attending a women's soccer game)
 - e. **A club member may not attend an event as a representative of 2 separate clubs**
7. Club must host 1 of the following:
 - a. Competitive event
 - b. Non-competitive event
 - c. Three individual games
 - d. Alumni event (**club must provide documentation showing event invite, activities during event, # of attendees & brief summary to club liaison**).
8. Club must have an active alumni network (i.e. – Facebook/Twitter accounts, letter drive, newsletter). Active alumni network is defined as consistent communication with alumni in an effort to maintain relationship with past members.