

Family Day Planning and Execution

Objective: to provide a fun, social day for our members to get together with their family members and not have to worry about compliance, toting firearms, keeping the kids' ears covered. The main focus of this event is to have fun - no shooting, so everyone can participate. More information will be available in the coming months but in the meantime, please mark your calendars to attend. We are also anticipating that you will invite your family and friends to Family Day. There will be lots of picnic activities to take part in, as well as some activities that will give you a chance to support the club in a fun way.

Members Volunteer List (other than the executive members):

Mike Bellinger, killerbeez@wightman.ca

Dave Winnicott, winascot@hotmail.com

Crissy Good, crissygood@gmail.com, Demetrie Good (HS Student)

Dave Margesson david@margesson.com

Dan Orvis dorvis0422@rogers.com

Please see Team Leaders further down for other volunteers.

Planned date for the event:

Saturday July 11th

Rain Date to be decided Thursday July 9th (so there's time to let everyone know the change)

Rain Date Sunday July 12th

The Offer: the club would provide the venue, the bbqs, hotdogs, hamburgers. Free, no admission. However we would work out a beer and cooler bar and charge for these. We would offer draws for hats, shirts, 50/50 draw and other prizes. We would also organize family activities and solicit donations.

Ideas for family activities:

Fishing Derby - all ages

Bubbles the Clown and balloons - all kids

Horseshoe pit

Scavenger hunt

Silent Auction - gently used or new items donations (fund raising)

Live Band - Tom Quick

Agenda

Friday Afternoon 3:00 pm

- load in all equipment, food, silent auction donations
- we will use the clubhouse as a staging area for overnight. Outdoor decorations can be placed. Blow up balloons, hang pennants

Saturday, July 11th

8:30am	set up begins (SEE FLOORPLAN) <ul style="list-style-type: none">• move BBQs, tables, chairs to parking lot side• decorating of pennants and balloons (will need compressor)
11:30am	guests start arriving Band loads in Registration Scavenger hunt begins
11:45am	Bubbles the clown arrives
12 noon	BBQs fired up Prerecorded music begins Silent Auction is opened Bubbles the clown is in business
12:30pm	lunch is served
1:00pm	Fishing derby begins Band plays a set (30 min)
2:00pm	horseshoe tournament begins band plays a set (30 min)
3:00pm	Silent Auction closes band plays a set (30 min) Bubbles the clown wraps
3:30pm	Bar last call announced
3:45pm	Winner of fishing derby is announced Silent Auction items are picked up Bar closes
4:00pm	Pie the president draw Winner of horseshoe tournament is announced Winner of Scavenger hunt is announced (tentative) band plays a set (30 min)
4:30pm	Party Wrap Up/ clean up starts

Team Leaders and Tasks

Promotion - Cindy, Jeff, Dave M.

- ~~invitations~~ - these will be emailed to the membership requesting RSVP
- **flyers, distribution** - Flyers have been printed: Cindy will distribute to Ruperts Landing, Dave M. to Admiral's Gate, Tom and Mike to across the road locations...on a sunny day.
- **Community newspaper listings** - Dan will handle

Band (aptly named The Misfires)- Tom Quick

- 3- 8x8' plywood sheets to be used as the stage, Tom Bryant will supply
- They will also use 1 of the 10x10' roof/tent structures we own.
- One outdoor outlet is accessible and Tom Q will check to make sure it has power.
- They will play a mix of popular music from the 60s, 70s, 80s, 90s and maybe some newer pieces

Food - Jewel

- potluck - tables must be set in proximity to the BBQs to house the potluck dishes
- we will need plates, knives, forks, serving spoons, 15 tablecloths (just colourful plastic, dollar store ones) more smaller cups and red cups to be purchased
- burger condiments, onions, tomatoes
- garbage bags

Decorating - hmmm...maybe Helen Orvis?

- pennants, balloons will dress up the lawn area. We can set this on Friday afternoon
- Andy Smith is our contact for party supplies - Cindy will contact Andy

BBQ master - Mike Bellinger

- Larry refurbished the BBQs, they are ready to go.
- Both Tom T and Dan O can lend us extra tanks to have on standby

Bar - Natalie

- Natt has submitted the application for license, Jewell will call them to confirm approval, then get the permit to Dave W. Quantities to be determined Wed or Thurs before the event based on RSVP.
- Dave will purchase a day or two before the event, on club behalf, the following:
 - Canadian, Coors Light Beer
 - Smirnoff Vodka, 40 Creek Rye, Gilbey's Gin, Bacardi Gold Rum
 - white and red wine - Dave M will recommend which brand to purchase
- Dan O will purchase a day or two before the event, on club behalf, the following:
 - Coke, tonic water, gingerale, 7up, lemons and limes, cans of pop for kids and DDs
- bar tickets will be sold at registration, everything will be \$4.00 per drink
- At registration, DDs will be identified and pop/water will be free

Registration - Cindy

- Cindy will print and nametags are given, orientation for our guests, bar tickets sold and sign up for horseshoe tournament, scavenger hunt and fishing derby
- DDs have to be identified at this time for free pop/water

Silent Auction - Cindy

- auction sheets have been prepared and will be filled out with item description, value, starting bid and donator.
- Items for donation will be ongoing solicitation
- prepare sign showing closing time

Fishing Derby - Tony Paznar

- the derby will be designated as a kid's fishing derby, with adult supervision and to bring your favourite rod. Tony, Natt, Dan, Tom Q (and I forget who else) will supply additional rods in case they are needed.
- possible prizes for 1st, 2nd, and 3rd, could be a fishing rod, tackle box and lures. Natt has donated the tackle box. **need two more prizes**
- equipment needed: spare rods, measuring tape and weigh scale.

Horseshoe Tournament - Dave Winnicott

- Dave will print scoring sheets
- Registration will supply list of participants shortly before event.

Scavenger Hunt - Crissy Good

- **Cindy to ask Crissy what is necessary for registration** and getting them started on this event
- this should begin upon registration
- Crissy will donate 1st, 2nd, 3rd prizes

Draws/door prizes/ticket sales - Natalie

- 50/50 draw
- Pie the President
- Other draws?

Bubbles the Clown - Jewel

- Bubbles will use the second 10x10' roof/tent structures we own
- she needs a table and chairs to set up her equipment
- and is scheduled for noon - 3p
- She has requested a sign for her set up "Bubbles the Clown Face Painting and Balloons" Cindy will create.

Post Event promotion - Dan/Dave M

- Dan will be our house photographer on the day
- he will do a write up and submit it and some photos to Georgian Life
- Dave M will reach out to the folks at Georgian Life

Reserved parking - Tom Q

- a minimum of one spot at the door to be marked reserved for load in and out, particularly for the band. Tom Q has orange cones that can be used here.
- It might be necessary for early volunteers to park out by the lake to keep the parking free for guests

Donations/Sponsors

BBQ

Bruce Zide - cookies, chips, flat bread

Jeff Good, Tom Q, Cindy - Some Hotdogs, hamburgers,

Natalie - a bucket load of candy for the kids (give some to Bubbles for distribution)

Silent Auction Items Donated:

Donations for the silent auction are starting to come in:

Cindy Williamson – 5 x7' zebra print carpet Value \$70.00; Carl Weill Kitchen cutlery and knife set Value \$200.00

Jeff Good - Baikal **IZH-18MH** single shot rifle .223 Value approx \$600

Jim Macgregor - prize or silent auction of 4 all day admission and ride passes for the CNE Value \$180.00

Jewell Hogg – Floral framed Painting

Al and Sharon Black – Napoleon Gas-fired Outdoor Infrared Patio heater Value \$100.00

Mike Bellinger - hand crafted portrait of fisherman Value \$250 (Min bid \$50)

Natalie Hogg - various Spanish Glass vases and vessels Value each \$40 - 70 (min bid \$15)

Dan Orvis - 2 custom cakes Value each \$30 (min bid \$20), Brugmansia (exotic plant) Value \$30 (min bid \$15), Photo of Osprey Value \$150 (min bid \$60)

Rick Baldry, Happy Hooka - rod and reel (TBD)

General

Bubbles the Clown - Jewell

The Misfires Band - Tom Q

Prizes

1st, 2nd, 3rd prizes for Scavenger Hunt - Crissy Good

Tackle Box for Fishing Derby - Natalie Hogg