[image: N:\Academic-Services\Library-Services\Intranet\TEAMS\GENERAL\GROUPS\Marketing\identity_management\VI_files_July_2011\UoL_Library_identity_guidelines&assets_Folder\Assets\UoL_Library_logos\JLRS\spcollTransparent.png]
[bookmark: _GoBack]Brotherton room and group study table booking request form
Venue		Brotherton Room ☐		Group Study Table [seats 10 maximum] ☐
Details of group/course/module:	
Course code:	
Session leader name:	
School:	
Address/Library barcode:	
Telephone/extension:	
Email:	
Details of session Bookings are 10am-4pm Monday-Friday
Date of session	 Start:	Finish:	
Is this a recurring session?			Yes ☐		No ☐
If yes, please give details of all sessions:	
Number of expected attendees for each session:	
Type of group (delete as appropriate): University of Leeds / Non-University of Leeds
Undergraduate year =		Postgraduate taught ☐ 	Postgraduate research ☐
Type of session:	Teaching ☐ 	Workshop ☐ 	Other ☐
(if ‘other’ please provide details)	
Please talk to a member of staff if you require further information
Please note, sessions can only be booked if using Special Collections material
Room layout (for Brotherton Room bookings)
☐ 	Boardroom 1: Chairs sat around long table (max 12 chairs)
☐ 	Boardroom 2: Chairs sat around wide table (max 14 chairs)
☐ 	Cruciform: Tables set up in cross formation (max 16 chairs)
☐ 	Study group: Chairs set about 3 tables (max 22 chairs)
Presentation equipment
The room is set up for PC use. If you are bringing a Mac you will need to provide an adaptor. Special Collections cannot provide IT support during events.
☐ 	Bringing own laptop – you will need an Eduroam login for Wifi
☐ 	Require Library laptop – you must bring presentation on portable USB drive
☐ 	Projector and screen
☐ 	Speakers
Special Collections material request for session
Complete your requirements below (note max 10 items). The list is required at least 2 weeks in advance of your event
You may return the booking form without this information.
	
	Shelfmark
	Author
	Title
	Date/edition/details

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	


Guidance notes for using the Brotherton Room & Group Study Tables
· All events must be confirmed by Special Collections.
· Please arrive 15 minutes before your event is due to start to check that you are happy with the layout of the material.
· As the event organiser you are responsible for returning the Brotherton room key and for ensuring that your group are aware of fire exits and rules about food and object handling.
· No food or drink may be taken into the Brotherton Room or Group Study Area, this includes bottled water, sweets and gum.
· When your booking is confirmed, you will be sent information about handling historic objects. Please ensure that members of your group are given guidance before any handling sessions commence. 
· Please only use pencils for making notes. If your group do not have pencils please ask in Special Collections and we will provide some. 
· The Brotherton Room has CCTV cameras which are monitored by Reading Room staff during sessions. Staff may interrupt the session if necessary. 
· The Brotherton Room is a storage facility as well as a teaching space. Reading Room staff may have to retrieve items during your session. They will try to be as discreet as possible. 
· There is a wheelchair-accessible lift at the entrance to the Brotherton Library providing access to Special Collections on Level 4. Further details can be found on the library website at https://library.leeds.ac.uk/info/1201/borrow_renew_return/27/disabled_customers
[image: UoL_logo_black RGB]
image1.png
SPECIAL COLLECTIONS
THE UNIVERSITY LIBRARY


image2.jpeg
PN
[}

o

UNIVERSITY OF LEEDS


