

Chilwell Fair

Friday 23 March 2018

bƻΦм ς нн CŜōǊǳŀǊȅ нлму

hƴƭȅ ŬǾŜ ǿŜŜƪǎ ǘƻ ƎƻΗ

WeΩre thrilled that the 2018 Chilwell Fair is shaping up to be a terrific event. With new
rides and amusements, new food stalls and a ΨsecretΩ highlight we canΩt wait for March 23.
The Chilwell Fair has always been a highlight of the school and community calendars and
the commitment of our parents has been instrumental in maintaining this reputation. This
goes far beyond the significant funds raised as it demonstrates the unique enthusiasm and
pride of our school community.

There are over 280 families at Chilwell. We need support from everyone.

²Ƙŀǘ ȅƻǳ Ŏŀƴ Řƻ to help make the 2018 Chilwell Fair amazing:

¶ Read the Fair Flyer each Thursday to keep up with the preparations for the
event

¶ Contact family + friends and bring them along with you on the night

¶ I9[tΗ Each family is expected to give an hour on a stall so keep an eye out for
volunteer request forms which will be out soon

¶ Get social! Find us on Facebook at www.facebook.com/ChilwellFair Like and
share our event or Instagram @chilwellfair

¶ .!Y9Η Support the Bake Stall. This is a whole-of-school initiative coordinated
by Grade Two. Watch this space.

¶ Support our fundraising initiatives through hamper donations and purchasing of
tickets! Watch this space.

http://www.facebook.com/ChilwellFair

.

2018 Stall Managers

 Manager required—Contact the office

Prep Books Terry Natt

Year 1 Sliders Jane Miller/Georgie Patterson

Year 2 Hot Dogs & Burgers Sara Baulch & Rosie Slimmon

Year 3 Bake Stall & Café Yoko Dunlop/Anna Spurling

Year 4 Pizza Miranda Boddington & Penny Whitehead

Year 5 Amusements (rides) HELP DESPERATELY NEEDED!!!

Year 6 Kids Activities/Entertainment Rebecca Bain & Jane Muhor

CHILWELL FAIR MANAGER Jason McLaren

Food Ordering Kirsty McColl

Electrical / Power Michael Smith
Promotions & Marketing Penny Whitehead/Amanda Bennetts

Sponsorship Amy Keenan/Clare Dowling

Entertainment Suzie Veitch & Victoria Barton
Live Auction Kelly Jelenko

Wine Tent Shaun Sleep/ Simon Witcher

Permits & licences Gavan Welsh

Social Media/Facebook Anna Spurling www.facebook.com/

Food Safety Supervisor

Raffles Heather Alexander Cate Paton

Cindy OôBrien

Major Sponsor

Gold Sponsor Pakington Dental Care Reveler

Silver Sponsor Lifting Victoria La Madre Bakery

 Steampocket

Bronze Environmental Services Group Alstins Professional Painting &

 Peak Pharmacy Decoration

 JC Brown Newtown Veterinary Clinic

 Hip Pocket Workwear MSP Photography

 Morgans Financial Winks Eyecare

 SC Technology Group Number Works Ωn Words

 GeelongΩs Gym The Geelong College

 LaTrobe Health Center OT Essentials

http://www.facebook.com/ChilwellFair

Second Hand Books—PREP

Start digging out those books that have not been read and are cluttering up your shelves. LetΩs share

them and support the Prep stall. Please bring donations and place in the box in the foyer.

Parent helper rosters will be distributed shortly to classes.

Sliders—GRADE ONE

What a hit the sliders were last year! Get in early so you are not disappointed.

Parent helper rosters will be distributed shortly to classes.

Hot Dog & Burgers—GRADE TWO
An Australian favourite not to be missed by adults and kids.

Bake Stall & Café—GRADE THREE

Sit down and enjoy the night with a cake, coffee and entertainment.

Parent helper rosters will be distributed shortly to classes.

Woodfire Pizzas— GRADE FOUR

An Italian extravaganza, mouth watering International Fare.

Parent helper rosters will be distributed shortly to classes.

Amusements—GRADE FIVE

New rides have been booked, but some of the old favourites are back again. We are still after a class

Manager who will co ordinate the rosters of parents to sell the tickets prior to the night and ensure the

rides are running smoothly. Parent helper rosters will be distribute shortly to classes.

Kids Activities—GRADE SIX

Back again with the year 6 parents and children: Face Painting, Fairy Floss and Do It Yourself Showbags.

Parent and Children helper rosters will be distributed shortly to classes.

External Vendors
The fair has an opportunity for 5 external vendors from the school community to be part of the Fair.

Each vendor needs to sign a fair agreement that set out the parameters eg insurance.

Please contact Jason McLaren 0498 816 984 to apply.

Wine Tent

One of the FairΩs most popular places, we are incredibly lucky to be able to offer such a unique tent at

Chilwell. We are seeking contacts with in the wine industry to source donations. If you can help give the

school a call on 5221 2738.

L¢Ωǎ ōŀŎƪΧΦ /ƘƛƭǿŜƭƭΩǎ Dƻǘ ¢![9b¢

The excitement is building as the Chilwell Fair extravaganza approaches showcasing ChilwellΩs biggest and most popular event
άChilwellΩs Got TALENTέΧΦΗ

We are looking for ŀƭƭ ǘŀƭŜƴǘǎ again this year to come forwardΧ

So can you sing like Beyonce, dance up a storm, beat out a ballad like Robbie, strum a tune on the guitar, have some crazy yet
fabulous dance moves, have the magic acts to astound even the famous Dynamo or blow us away with teacher impersona-
tions..?

[ŀǎǘ ȅŜŀǊ ǿŜ ƘŀŘ ну ŀŎǘǎ ŀƴŘ ту ǎǘǳŘŜƴǘǎ ǇŜǊŦƻǊƳƛƴƎΧƭŜǘΩǎ ōŜŀǘ ǘƘŀǘ ǊŜŎƻǊŘ ǘƘƛǎ ȅŜŀǊΧΗ ²Ŝ ǿŀƴǘ ¸h¦ΗΗ

Whatever your extraordinary talentΧǘƘƛǎ ƛǎ ȅƻǳǊ ǝƳŜ ǘƻ ǎƘƛƴŜ!

So hereΩs what you need to do – grab your friends, work out your act, choose your song/music and start practising!!

A group can have up to 5 children maximum (due to stage restrictions & size)one item per child and each act will go for ap-
proximately 2 mins so that we can make sure everyone gets a go.

Just fill in the form below and return it to the office by ǘƻƳƻǊǊƻǿ. Acts that require music will need to be pre-arranged on a
CD/USB. Acts must not contain any offensive words or actions.

Once a group is submitted, any changes will need to be discussed with Mr Welsh.

/ƘƛƭǿŜƭƭϥǎ Dƻǘ ¢![9b¢

bŀƳŜ ƻŦ !Ŏǘ

bŀƳŜ ƻŦ {ǘǳŘŜƴǘǎ

¸ŜŀǊ [ŜǾŜƭ

.ǊƛŜŦ 5ŜǎŎǊƛǇǝƻƴ ƻŦ !Ŏǘ

Help Wanted !!!!

Community Boards

We have some promotional boards for the Fair. If you live on a road or prominent position and are willing

to display the board on your fence or business, please drop into the office to collect a board. The boards

are 1.2 m X 1.2.

Thank you for your help.

Serenity Zone
Help required to set up the Serenity zone tent. Please contact Jason McLaren on 0498 816 984 for more
information.

Set Up and Pack up

{Ŝǘ ǳǇ: The Fair takes a few hands to place marquees, erect the wine tent, assemble the stage, place

trestle tables etc. This happens on Friday, March 23 throughout the day, starting at 9 am. We need as

many as possible to help out!

tŀŎƪ ǳǇ: On Saturday morning we pack up the gear that was not put away by various stall workers on

Friday night. We start at 9 am and are usually out of the school by 12. This enables classes/children to

start school on Monday as per normal.

IŜƭǇΥ ¢ǊǳŎƪ. Part of the Fair organisation is the picking up of various items eg stage and spare

marquees. In the past we have been able to borrow a truck from a business. Unfortunately this year this

is not possible so we are searching for a truck (removal size) to undertake the pick ups. We would need it

for half a day on March 22, day before the Fair.

HELP WANTED

NAME: ________________________________ PHONE NUMBER: _____________________

I am available to: Help on Friday to Set up

 Help on Saturday to re-establish the school

