[image: image1.wmf]ARNSIDE NATIONAL SCHOOL – PARENT TEACHER ASSOCIATION
Minutes of Christmas Fair mini meeting, Monday 18th November 2013 at 5.00pm

Present: Julia Adair, Jenny Goddard, Jill Sweetman, Sara Owen, Nick Sharp
The lists put up on the infants board had attracted some names but it was thought more were needed, Julia suggested a notice in the window of Reception class would help attract more numbers and the list would stay in place for now. Julia to put up a sign for helpers
Those helping Friday would need to help straight after school and those on Saturday would need to arrive for 9.30am. Nick would open up in the morning. A point of contact was thought helpful and Julia offered to direct people to where they would be needed as and when they arrive.

Entrance: 2 persons required – Jenny Goddard + 1

Fee: £1 adults, 50p children including a drink and cake. Yr6 to make tickets and posters for the event and would add a magic number which would result in a prize.

Raffle: 2 persons required

[image: image2.png]

£1 per strip. Donations required for the raffle, this would require communication with various outlets and businesses in the village i.e. Booths, Spar, Londis, Beetham Nurseries, Arnside Chip Shop etc. Sara will ask Vicky to make enquiries. Nick would ask Holgates for donations and Sara would ask Kelly Pearson if she could help. Jenny thought a cleaner for the morning or dog walking prize would be an idea if anyone could help?
Sara, Vicky, Nick

Hamper raffle: 1 person required (maybe Andrew or Vicky)

£1, Nick is to ask if they wish to donate again this year.

[image: image3.wmf]Nick

Chocolate tombola: 2 persons required – Ginny? + 1

£1 a go, children to bring in a chocolate in return for non-uniform (muftie), Vicky to send out a letter the week before to remind parents.

Vicky

[image: image4.jpg]

Santa’s Grotto: 3 persons required – Julia, Sara, Santa (
Circa £1.50 Karen to get presents, Sara to double check.
Sara, Karen

[image: image5.jpg]

Cake stall: 2 persons required

Varied prices. A letter for bakers to be sent out, or maybe even a list so that people could say what they were baking?

Vicky

Teddy tombola: 1 person required

50p a go. A letter to go out to parents for donations a week before the event.

[image: image6.wmf]Vicky

Lucky dip: Julia Sier

50p a go. Julia has offered to sort out the lucky dip for us this year - (thank you Julia.

Julia Sier

Cake wheel: 1 person required

£1 per 2 tries. Jill will ask Tim Woodburn if he would like to donate a cake again this year.

[image: image7.png].v,kwh\v

Y

Jill

Craft activity & Yr 6 games: 1 person required (staff)

£1/50p. This will be run by Yr 6 and Nick will oversee.

[image: image8.png]UTY o

o %

A

NATURAL 2%
HEALTH
(]

%, HAI / Y 5

AR € BEAUTY S

5 5

AT

ERiD)

Face Painting:

£1/50p. Sara to Catherine Crossman if her daughters/friends would like to help out this year?

Sara, Catherine
Plant stall:

Sara has confirmed that Pam Emmett is to have a stall this year, details to be sent.

[image: image9.png]PRCTEL R A2

Sara

Reuben’s Retreat:

Sharon will set up a stall this year in aid of Reuben’s Retreat. Already confirmed.

Elliott’s stall:

Julia to ask if they would like a stall this year.

[image: image10.jpg]

Julia

Natural Health & Beauty Clinic:
Jenny to see if Claudia would like to have a place at this year’s event.

Jenny

Thank you to everyone for coming and to those who have already signed up to help make another special Christmas Fair for the children and their families. Sara (
