

4-27-18

Our Lady of Grace Carnival 2018 information booklet

OUR LADY OF GRACE
CATHOLIC SCHOOL
EDINA

THANK YOU TO OUR 2018 CARNIVAL SPONSORS

Saints level sponsors

Great Clips®

EdinaOrtho

Educational
Outfitters

Purple level sponsors

Where home is.

WEXFORD HARBOUR
INSURANCE

Bernie level sponsors

Lakes | Sotheby's
INTERNATIONAL REALTY

Velocity
TRAINING CENTER

GENERAL MILLS

Armbrust Salas & Marketing

WHY WE CARNIVAL

Our OLG Carnival is an annual tradition – 30 years strong – that brings the Our Lady of Grace school and parish communities together on campus for a night of games, food, fun, prizes and more. Our OLG community proudly raises money for schools and causes throughout Minneapolis and we raise funds and awareness for St. Joseph, our sister parish in Ghana. The OLG Carnival, however, directly assists our students, staff and parish. This year, funds raised will go to Phase II of the Design For Learning Plan, greatly enhancing the current downstairs music / childcare area for OLG students.

A free Carnival shirt will go home with your student the week of Carnival thanks to our incredible sponsors!

We encourage your child to wear the shirt on the NUD on Friday, April 27 and to Carnival!

CARNIVAL SCHEDULE OF EVENTS **April 27, 2018**

- 5:30pm Carnival doors open!
- 6:30pm Redemption and NUD passes open
- 8:00pm Games and food close
- 8:15pm Raffle and baskets close and drawings held immediately after. Winners do not need to be present to win.

CARNIVAL PUNCH CARDS

Punch cards = 10 tickets/punches and cost \$10.00

Punch cards are used to play games, purchase food & beverages, and entry to basket prizes. Games are generally 1-2 tickets/punches each. Food and beverages range from 2-6 tickets/punches.

Purchase punch cards one of three ways:

1. Pre-order using the attached order form and envelope. Punch cards will be returned to your student the next day.
2. Week of Carnival - Wednesday, Thursday & Friday during school lunch.
3. At Carnival beginning at 5:30pm.

\$10 Carnival Punch Card		
PUNCH \$1.00	PUNCH \$1.00	PUNCH \$1.00
PUNCH \$1.00	PUNCH \$1.00	PUNCH \$1.00
		
4-27-18		
PUNCH \$1.00	PUNCH \$1.00	PUNCH \$1.00
PUNCH \$1.00	PUNCH \$1.00	PUNCH \$1.00
Punch/ticket cards may be used for games, food and baskets.		

1 Point Punch / Ticket
5 Point Punch / Ticket
10 Point Punch / Ticket
Total Points

LOCATION OF CARNIVAL EVENTS

See middle insert for full map of events

Baskets	Church dining room
DJ	Front lawn
Food	Cassidy Hall
Games	Throughout school
Zoo Dip	Middle school commons
Hair Salon	Mrs. Moeller's room
Information desk	Ms. Harristhal's desk
Free reusable bags	Ms. Harristhal's desk
No Uniform Day passes	Church commons
Prize redemption	Church commons
Volunteer staffing desk	Ms. Harristhal's desk

VOLUNTEERS

Carnival can't happen without you! Please sign-up for a shift on Sign-Up Genius.

1st shift volunteers must arrive by 5:15pm - the game cannot open without you.

All other volunteers check in 15 minutes before your shift at the Volunteer Staffing Desk in the Church Commons to get your name badge and room assignment and proceed to your designated activity 5-10 minutes early to learn about the game/area you are assisting with.

Thank you for volunteering!

GAMES

Games are in classrooms throughout the school and front lawn. Most games award 1-2 points to the winner on your student's punch card. Points can be redeemed for prizes.

Note: games that offer a prize at the game location do not award points in addition to the prize.

Check out student favorites like the “*ER Room for the Uninjured*,” the *Soda Pop Ring Toss*, or the *General Mills Cake Walk* for the chance to win a can of non-caffeine soda pop or a box of delicious General Mills Cereal!

Try your hand at the *Edina Football Throw*, get your groove on with the fun *DJ* by Kids Dance or find a new look with *chalk hair color* and style accessories from Great Clips Hair Salon.

Free reusable bags are available at the Carnival Information Desk to carry your student's winnings.

PRIZE REDEMPTION & NUD PASSES

Bring your punch card to the Church Commons to redeem points for prizes.

- Prizes range from 20-80 points
- There is an area designated for K-2 only
- Prize redemption is open from 6:30-8:30pm
- You can use points to purchase a NUD pass.

Note: this is a very fun but busy part of Carnival.

RAFFLE

The raffle raises the most money at Carnival for our school, students and staff each year.

Raffle tickets are different from Basket tickets. In the separate envelope included in this Carnival packet, you will find your raffle ticket(s) & information.

We encourage each student to purchase or sell at least one raffle ticket.

Note: ***All raffle tickets must be returned per Minnesota State Law, whether they are purchased or not.***

RAFFLE GRAND PRIZE

**OLG school tuition
for the 2018-2019 school year!!**

NAME _____
ADDRESS _____
CITY _____
STATE _____

**OLGSM
CARNIVAL 2018**

\$50 RAFFLE TICKET

Grand Prize:
OLG School Tuition
2018-2019 School Year*

Additional Prizes:
Apple iPad Mini
Two Signed Wild jerseys (1 jersey per winner)
Signed Zach Parise hockey stick
Pizza party for you & your class
Footbook ride to school from the Edina Film Dept.
Pack of 5 NBD Passes (expires 6/20/19)

*Tuition not to exceed \$5000. Value of the grand prize is one year tuition at current purchaser rate. Can only be used by a student currently registered at Oak Lake of Grace School. Prize can only be used by winner or someone in winner's immediate family or can be donated back to the school for scholarship. Not redeemable for cash.

Our Lady of Grace School Carnival
5001 Eden Avenue, Edina, Minnesota 55435
April 27, 2018 • 5:30pm
NEED NOT BE PRESENT TO WIN
License 68-03568

Raffle closes at 8:15pm and drawing held immediately after. You do not need to be present to win.

CARNIVAL BASKET DRAWINGS

An AppleWatch, a Nintendo Switch, an Alexa, an electric scooter, Vineyard Vines gear, a slime basket, and squishies are just some of the items you could win by entering the basket drawings at Carnival!

Located in the Church Dining Room, attendees can use punch cards or cash for a chance to win these incredible baskets!

1 basket entry: 1 ticket/punch or \$1.00

Students can preview baskets on Tuesday and can enter the basket drawings Wednesday, Thursday & Friday the week of Carnival! \$1 = 1 entry. Send your child to school with some cash to get in early on the chance to win!

Thank you Father Kevin, Mrs. Trenary and the many families who donated and made this incredible selection possible. Look for their names in the Church Dining Room on Carnival night.

Baskets close at 8:15pm and drawings held immediately after. You do not need to be present to win.

FOOD

No need to cook dinner! Culvers will be on site grilling their amazing food!

Please visit Cassidy Hall to dine with your friends & family.

Johnny Pops are also available outside the gym doors.

Food basket: 6 tickets/punches or \$6.00

- includes main dish, chips & frozen custard
- choice of burger, chicken sandwich or corn dog

A la Carte Menu	Cash	Tickets/punches
Burger/Cheeseburger	\$4.00	4
Corn Dog	\$4.00	4
Chicken Sandwich	\$4.00	4
Wrap Sandwich	\$4.00	4
Chips	\$1.00	1
Frozen Custard	\$3.00	3
Nachos	\$3.00	3
Cookies (2)	\$1.00	1
Soda/Water	\$1.00	1
Milk	\$1.00	1

2018 OLG CARNIVAL COMMITTEE

Carnival would not be possible without our volunteer team of Carnival Sub-Committee Chairs!

A HUGE thank you to...

Baskets	Erin Buss, Sue Claar, Kristen Commers, Jane Reichert & Danielle Theirl
Clean-up	Christina & Jeff Larson
Finance	Diane Mulligan
Food	Robin Ebbert & Anne Schulz
Games	Liz Seaman & Kate Austin
Print/Editorial	Christina Barberot
Prize redemption	Jenny Helmer, Elizabeth Jensen & Amy Weber
Raffle tickets	Bernadette & Jon Hornig
T-shirt & Logo Design	Jenny & Ian Moquist
Volunteer Chair	Lisa Latterell
Zoo Dip	Molly Hewitt & Jamie Pohl

Here's to a Great Carnival! Amy Teitscheid, Carnival Chair

A special thank you to our Honorary Chairs and 1988 Carnival Chairs, Suzy Bank and Julie Armbrust! Thank you for kicking off a great OLG school tradition!

ABOUT OUR SPONSORS

Great Clips provides value-priced, high-quality haircare for men, women and children. No appointments needed / salons are open nights and weekends. Getting a great haircut is more convenient than ever with Great Clips' Online Check-In. Visit GreatClips.com to find a location near you. We are proud to support OLG and Carnival!

The entire staff at **DS Erickson** hope all the Saints have a great Carnival!

Brace yourself at **Edina Orthodontics**! We have proudly served the Edina Community for over 40 years! In addition to traditional braces for patients of all ages, Drs. Bowlby, Colby, Holmberg and Vayda are also Elite Providers of Invisalign and Invisalign Teen clear aligners. Contact us at one of our two Edina locations, 50th & France or Centennial Lakes, so we can schedule a complimentary consultation to show you how we can improve your smile!

Educational Outfitters is a premier provider of school uniforms and spirit wear. CustomLogo Outfitters, a complimentary division of Educational Outfitters, provides businesses with quality, top-of-the-line, innovative and cutting edge corporate apparel and accessories. A percentage of all sales is donated back to the OLG school on an annual basis. We are proud to support OLG!

Wexford Harbour Insurance is an independent insurance brokerage located in Edina. It is owned by OLG parent Pat Kelly, father of Danny (4th grade), Maggie (1st grade) and Molly (future OLG'er). As an independent broker, we have access to over 40 different insurance carriers which allows us to find the best fit for each client. Visit www.wexford-harbour.com for more information. It is our pleasure to sponsor the OLG Carnival. Go Saints!

Hornig Companies, Inc. is a third-generation family-owned and operated apartment management and ownership business. We are pleased to support our family's second generation of OLG students and the entire OLG community on carnival night!

ABOUT OUR SPONSORS

Lakes Sotheby's International Realty is proud to support Our Lady of Grace School students and teachers!

General Mills serves the world by making food people love. General Mills is proud to support The OLG Carnival.

Velocity Dryland at Braemar is located at 7505 Ikola Way in Edina. #breakthrough Push your game to the next level with Velocity! Velocity proudly supports OLG and wishes everyone a fun Carnival!

Armbrust Sales & Marketing, a rep firm providing support for baby and kid vendors doing business with Target. Owned and operated by the original co-chair of Carnival, OLG grandmother Julie Armbrust, is proud to support and celebrate 30 years of OLG school spirit!

IAN Advertising Celebrating 20 years of providing award winning integrated advertising and marketing solutions to Minnesota's, and beyond, top brands. Proud to support OLG and the 30th Anniversary of the OLG Carnival.

