

Oppgaver – arrangementskomitéen

1. Familiearrangement, høst.

Oppgaver:

- Invitasjoner (bør leveres ut på øvelsen to uker før)
Familiene bes ta med kaffe/te og kake samt kopper. Enten ASPK eller JK/KK tar med gevinst.
- diverse innkjøp: brus, loddbøker mm
- loddsalg - avtale levering av kasse med veksel med kasserer

2. Julegateåpning på Lågdalsmuséet:

Salg av:

- Gløgg (kr 5)
- Vafler (kr10)
- Saft (kr 5)

Innkjøp:

- Gløgg, saft, syltetøy, rosiner, servietter, drikkebeget mm
(Arrangementskomiteen har fyldigere liste)

NB! Behov for å investere i **øse** til gløgg og **rist** til å legge vafler på. "Pappkassen med det rare i" bør erstattes av en **plastkasse med lokk** slik at den tåler regn og snø, blir lettere å stable, frakte etc.

Oppgaver/organisering:

Innkjøp

Invitasjon

Leveres ut på koret to uker før, evt sendes også på mail. Hver familie bes ta med 1,5 liter vaffelrøre PÅ BRUSFLASKE. Oppskrift på røre.

Dugnadliste vil følge med årsplanen.

Folk bes også om å si fra dersom de vet at de ikke kan stille den dagen (salg, vaffelrøre etc) – **BYTTE INNBYRDES?**

Rigging:

Bør være fire personer (oppsetting av telt og bord, lage saft og gløgg, få i gang vaffeljern, henge opp plakat etc). En del plunder.

Nedrigging

3-4 pers

Salgsøker

3 stk per økt.

Halvtimes- eller timesøker?

"Kontroll"

Det er lurt om noen tar med liste over hvem som skal på når.

Det kan også være en idé å ha med liste hvor man krysser av hvem som leverer vaffelrøre.

Kasse

Det må avtales med kasserer om levering av kasse med veksel i god tid før salget begynner.

Annen info:

Korets stand er ved den gamle landhandelen. Det er lagt ut strøm. Koret har med et "partytelt". Bord hentes inne på muséet.

Det kan forventes "vaffelrush" mot slutten av dagen så det er viktig å holde vaffelpressa i gang.

Eksempel

JULEGATEÅPNING PÅ LÅGDALSMUSEET SØNDAG 27 NOVEMBER 2011

Da er det tid for den årlige julegateåpningen, og Pikekoret er på plass med sin vaffelbod.

Arrangementet starter 12.30 med tenning av julegran.

Korene (aspirant og juniorkor) våre skal synge i storsalen kl 14.00, og må møte kl 13.15 i korkjole.

Boden må være bemannet med 4 personer fra kl 12-16 til rigging, steking, servering av gløgg og saft, nedrigging.

Dugnadliste ble sendt ut med årsplanen!! Om tidspunktet ikke passer, må familiene bytte innbyrdes!(til rigging, steking, servering av gløgg og saft, nedrigging).

Vi må ha beskjed om evt. avvik innen førstk søndag, 20.11.???

Alle må også levere vaffelrøre til boden vår mellom 11-12!!

I fjor ble det for lite røre ☹️

Her følger en vaffeloppskrift som det er fint om dere følger, så blir vaflene nogenlunde like...Den passer perfekt i en 1,5 liters brusflaske!

3 egg, 10 dl melk, 9 ss. sukker, 10 dl.hvetemel, 15 ss. smør, 1,5 ts kardemomme, 1,5 ts bakepulver

Vennlig hilsen arr.komiteen(v/ Brit Grøtte tlf 91372476) v/ spørsmål

3. Aspirantforestilling, vår:

USIKKER OM DENNE ER MED PÅ ÅRSPLANEN???

Oppgaver:

- Invitasjoner (med beskjed om å ta med kaffe/te, kaker og kopper)
- Dugnadsliste (etter avtale med dirigent). Trenger gjerne hjelp til scenen, henting av utstyr/rigging, foreldrevakt på evt ekstra øvinger, sjauing av bord, stoler ol. Dessuten trengs det folk til skoleforestillingen på mandag. Purring om nødvendig!
- Viktig å minne om at **alle** må vise dugnadsånd etter forestillingen søndag!
- Innkjøp av brus (12 x 1,5l flasker) mm

Gro sender ut fyldig info med opplysninger om ønsket hjelp.

Vi koordinerer dugnadslista.

Eksempel:

Velkommen til forestillingen

Jonas i jungelen

**med aspirantkoret søndag 6. mai klokka 17.00 i
gymsalen på Madsebakken skole.**

Familie og venner er velkomne!

**Vennligst ta med kake el. til felles kakebord, samt kaffe eller te og
kopper til å drikke av.**

4. SOMMERAUSLUTNING, mai/juni – mulig utearrangement

Oppgaver:

- Invitasjoner i samarbeid med dirigentene.

I 2012 ber vi familiene ta med pik-nik til eget bruk, med det de ønsker av mat og drikke, samt teppe/stoler.

- Loddsalg eller alternativ. Ved utearrangement vil loddsalg falle bort.

I 2012 satser vi på en gjettekonkurranse, hvor mange X er det i krukken?

Alle bet. kr 10,- pr forsøk, arrangementskomiteen ordner premiene = det som gjettes på. De eldste jentene hjelper til 😊

ØVRIGE ARRANGEMENTER

VÅR-”HAPPENING” FOR JK/KK?

KREVER KOMMENTAR

Vi er usikre på hva som forventes av arrangementskomiteen (AK).

Ingen i nåværende AK har vært involvert i organisering av dette tidligere år.

I 2012 hadde vi det store prosjektet med PUST.

Hvis denne typen arrangement skal bli en årlig eller fast foreteelse, foreslår vi at det nedsettes en Prosjekt- eller arbeidsgruppe med klart definert leder. Dette er en vesentlig mer (tid)krevende oppgave enn de 4 øvrige faste innslagene i Pikekoret, og hverken dirigenter eller AK kan forventes å ivareta og holde tak i alle løse tråder. Hvem som skal inngå i en slik gruppe må defineres,

men det er ikke selvsagt at hele eller deler av AK er med. Uansett vil slike større prosjekter kreve egne møter utenom styremøtene. **Om** AK skal være involvert og ha medansvar, må vi også få del i prosessen/planleggingen fram til et prosjekt blir valgt.

EVENTUELT BESØK AV ANDRE KOR

I 2012 får vi besøk fra Italia.

Er denne typen arrangement noe AK må forholde seg til?

Matsservering?

Frakt av besøkende?

KOMMENTAR

GRO OG SISSEL:

Har vi glemt noe?