WEST HAGBOURNE VILLAGE ASSOCIATION
Meeting held at Upton Village Hall on Tuesday 24th January 2012 to discuss how we should celebrate the Diamond Jubilee of Queen Elizabeth the Second on June 2nd 2012. All villagers were notified and invited to attend.

Present: Valerie Brownsword, Jane Drew, Rosie Gardiner, Robert Griffiths, Maureen Hall, Marion Judd, Betty Kendrick, Ted Kendrick, June Little, Peter Mitchell, Victoria Napper, Bridget Pickup, Tony Pickup, Hazel Rack, Fred Robinson , Phil Taylor, Michele Thornhill, Keith Walton, Valerie Walton, Mary Wiley.

Apologies: Chris and Sue Lay will be out of the country in June but willing to offer any of their resources. Sue and Dave Totterdell are away at the moment but available for help on the day. Malcolm Brownsword is willing to do any publicity or laminating needed. Eva Pinkava who suggested that her village choir could entertain with patriotic songs, John and Hayley Harvey, Daphne Jones, and Amanda Stephens who will help in any way she can.
Welcome
Betty welcomed everyone to the meeting and thanked them for attending. Betty said that only the date and location had been fixed and everything else was up for debate. The celebration will be held on June 2nd at York Farm by kind permission of Mr and Mrs R. Allen. We will start at 12.30 with lunch at 1pm and finish around 4pm.
 Marquees, tables and chairs
Based on the Golden Jubilee we decided we could probably expect around 200 people to attend. It was glorious weather last time but we felt we ought to be prepared in case we are not so lucky this time. Jane said there were several good barns we could use and she will provide us with 30 bales of straw to help with seating. It was decided that we would need at least two marquees as well. The village only has one at the moment. Phil said that another one of a similar size would cost £537 from Party tents. Keith will buy one. It was thought we could probably borrow pop up gazebos within the village. We have tables and chairs that could be borrowed within the village. Phil has volunteered to organise marquees and tables for the event.
Activities:

June has already researched children’s entertainers and been recommended Sir Nitwit whose act includes a magic show and balloon modelling. She has made a tentative booking and it was decided she should go ahead and confirm the booking. Rosie has volunteered to organise other children’s activities to include face painting crown making and other craft activities. She is to be allowed a budget of up to £100. A fancy dress competition was suggested for the little ones and Rosie offered to donate a prize. It was suggested that Malcolm could be asked to set up cartoons for the children. This will be discussed further later. Boules were suggested for adults and teenagers. Phil to liaise with Malcolm over the possibility of providing other attractions. It was also suggested that there could be a Best Decorated Hat competition for adults.
Food

Jane Drew said her father would donate a pig and she could provide apple sauce.  Fred and Maureen will roast the pig and provide rolls and salad. A budget of £100 -£150 was suggested. Hazel and Robert will liaise with Fred and organise any other savoury food needed. Bridget has agreed to organise desserts. People will be asked to bring their own cutlery and drinks.
Publicity and Tickets

A ticket will be issued to everyone attending which they can exchange for food. Malcolm has agreed to help with publicity. This will be discussed further at next meeting.

Insurance Cover
We need public liability insurance.  Jane will check with her father’s insurers what the cost would be for the event
Funding

We would like this event to be free to residents as it was for the Golden Jubilee, The WHVA currently has a balance of £1600 and the cost in 2002 was approximately £1800. The concern is that this will not be enough bearing in mind the need to purchase a new marquee. Last time, the parish council donated £400 towards the event. Valerie and Michele have agreed to discuss the possibility of another donation at the next Parish Council Meeting on 8th March. We also discussed holding a raffle or tombola on the day. June agreed to run tombola. June would be very grateful for any donations. Phil mentioned that The Eden Project was organising A Big Lunch.  Phil asked Marion to find out more about it. Peter agreed to approach Sue and Chris Lay with a view to their holding a fund raising coffee morning. Bridget also suggested that the Tyrrel Trust may help with the funding for the children’s activities. It was also suggested the National Lottery may be a source of funding.
Next Meeting

The next meeting will be held 8pm Thursday 22nd March at Upton Village Hall.  Please contact committee members with any questions, feedback or offers of help.
Betty Kendrick    850788         Keith Walton         851089       Hazel Rack     851241

June Little            850094         Bridget Pickup       850392       Marion Judd  850143
The meeting closed at 9.30pm.
