Advent Fair 2012 – Cycle of Preparation Meetings
Second meeting: Wednesday, 16 May 2012

Present:

	Karyn Cardoso
	John-Peter Gernaat
	Tony Fornali

	George Nurse
	Sophia Turner
	Leila Kuhlmann

	Hugh Thornton
	Wiebke Holtz
	Sonnya Holtz

	Evan McGillivray
	Jean McGillivray
	Kerry Audouin

	Reingard Knausenberger
	
	


Apologies: Mark Heathfield; David Gillham

This cycle of meeting has one objective: How is the community going to run the Advent Fair in 2012?
Recap:

The approach chosen to enter into this question is one that is well tried and tested in the Waldorf Schools and also in other settings. This is a three fold approach where the first meeting only challenges the intellect and the meeting deals only with current and known facts; the second meeting, after a pause of about a week during which the facts work in our soul life, allows intuition related to the facts to surface and the interpretation of the facts and opinions related to the facts are recorded; the third meeting, again after a pause of about a week during which time the combination of facts and feelings work in our soul lives, inspiration is allowed to surface and a way forward is charted. Why the three-fold process and not just get stuck into the facts, feelings and plans in one meeting? It becomes difficult to remain objective when the three area are interwoven and the risk is that the meeting becomes overrun by the feelings of the participants; a clear view forward seldom emerges.

One image we have been holding in mind through these meeting has been the image of Leonardo’s The Last Supper. This painting shows us in archetypal way an image of an ideal supported by 12 who bring the ideal to Mankind. Our ideal is the Advent Fair and this ideal needs to be surrounded by at least 7 people (with assistance, so 12 is not unreasonable to hold in mind) to bring it to the people of Johannesburg.

What is intuitive understanding?

It is a higher understanding, using intuition and creative thinking. It engages the feelings; is a free interpretation of facts; is warm as opposed to cold facts and ultimately creates a living picture.

During this meeting the aim was to bring the Advent Fair to life; to see it as a living picture. Karyn brought another archetypal picture, that of a tree growing in the ground and reaching up into the sky surrounded by other plants, insects, birds and animals. This is a living picture. 
Another image that is useful to hold in mind is that during the pioneering phase of any organisation or creation the idea is carried by the pioneer and through his/her work and enthusiasm transfers the idea to the community:
Idea

Once the pioneering phase is over (as with the Advent Fair) this picture changes. Ideas originate from with the community that is now intimately connected with the event/organisation:


Idea

Bear in mind that the Advent Fair has 3 components:

1. SOCIAL – creating community life
2. SPIRITUAL – celebrating a festival; creating more that the combined input; becoming

3. ECONOMICALLY – strengthening our financial base

“Money is the most direct translation of Spiritual Work” to loosely quote Rev. Reingard Knausenberger.

What we offer at the Advent Fair has a very high Spiritual Value and we should see this translated into high financial value.

During this meeting our striving was to describe each of the 9 areas as part of a living picture.

MUSIC:
	Music creates the social interweaving and lifts the social to a spiritual level.
The economics and cost of providing the music.

Have the musicians move around the Fair and set up in various places.

Have wandering mistrals.

Dress the part – have outfits made.

Music everywhere around the Fair.

Music is an accompaniment not the focus to people’s activities.

Music sets the mood but should not dominate the social interaction.
	Key Elements:
Sets the mood
Is a feature

Links areas

Fills spaces

	
	Parking:

Recruit at the medieval Fair
Paul van Eeden on guitar

Scottish/Irish music and dance

End the day with a concert

(George will learn to play the banjo)


The living picture around MUSIC is that it fills the spaces and can link all the areas together if there is music in different places or wandering minstrels. It creates the mood and atmosphere.

FOOD:
	Food is a spiritual experience.
Food is very social.

The food must be economically an income generator (previously food ran at a loss – cost against income).

Food is integral to the Fair.

Food generates warmth as well as energy.

Happiness is food.

Food allows for sharing.

Food is a comfort and must be of a high standard to allow everyone to feel contented.

The correct foods is important.

Food should be available all day.

There should be a great variety of food on offer.

There should be light finger foods and stand up table to share this around.

Food goes hand in hand with the drinks.

Feeding of staff must be kept completely separate.
	Key Elements:
Make it an experience
Happiness

Comfort

Sharing

All day

Energy

All in one place

	
	Parking:

Pancakes must be of consistent quality and produced rapidly.
Provide a breakfast.

Have a menu for the day.

Food all in one place – extend the food court to a full 180 degrees.

Food from fully equipped trailers.

Smoothies – can charge high price.

Juicer.

Speciality foods.

Community brings special food – e.g. salads.

Charge more, make food an experience, must be high quality – both the food and the presentation.


The living picture around FOOD is that it is happiness, comfort and creates energy to carry on. It has social and sharing elements and can be a highly valued experience if it is good quality and well presented.

CHILDREN’S CRAFTS AND CHIRLDREN’S ACTIVITIES:
	These are the heart of the Fair.
There are gaps:

· Older children

· Parent-child activities

· Attractive prizes

· A Journey Treasure hunt

Must be available all day.

We receive children in the morning and keep them busy all day – we act as a child minding service and need to consider this in terms of safety and security.

This is our open day where we share with the public of Johannesburg how we do things.

We must invite the public.

It’s about the people.
	Key Elements:
Heart of the Fair
Share how do things

Cater to all ages

All day

	
	Parking:

Use the East Manse.
· Labyrinth

· Archery

· Paining

· Clay work

Have the entrance at the East Manse.

Hold a mini-summer camp by the camp leaders.


The living picture around CRAFTS and CHILDRENS ACTIVITIES is that these are the Heart of the Fair. These activities share what we as a community can offer and how uniquely we do things. We have something that is not available any where else. These activities are creative, wholesome, therapeutic and a whole experience. Both adult and child should be able to participate in them.

STALLS:
	Stalls are the backbone of the economy of the Fair.
They have a strong social aspect.

The spiritual dimension of the stalls may be smaller.

There are two kinds of stalls: those selling tradable goods (e.g. white elephant) and those that are unique to the ethos of our Fair (e.g. our crafts).

The Craft Group has a strong social element that runs throughout the year and thereby adds to the spiritual in the church.

Consider that everything on the Fair is a stall – 

the Fair should be a cohesive whole,

especially the signage and decoration of stalls.

Special market place.

The stalls must carry a realistic stock to ensure they trade all day. This is especially important with the craft where people arriving at any time of the day should have an equal opportunity to buy a range of crafts.

Alternatively one stall to be replaced by another as soon as stock runs low.

There are not enough crafts.

All goods for sale should be donated to get 100% profit.
	Key Elements:
Everything is a stall
Economic backbone

Cohesive picture

Goods available all day, especially the specialised goods such as the crafts

	
	Parking:

Have samples of craft goods available for pre-order; pre-ordered goods are not displayed on the day.
Children’s stall.

Brief stall holders a week before on all procedures, especially money handling.


The living picture around STALLS is that they are the economic back bone of the Fair and bring a strong social element too. Everything is actually a stall at the Fair so everything needs to be linked somehow to create a whole, congruent picture that flows throughout the layout and décor.

Money:
	The general picture related to money works.
Ideal is to have a coupon-only system.

No cash because cash has a hygiene impact; security risk; temptation when around; prone to errors.

It is necessary to educate the stall-holders and buyers on how the purchasing systems will work. Training the stall-holders on the triplicate books is vital.

It is important to be customer-friendly to encourage purchasing.

The money systems are integral to all areas.

The cashiers need training.

People must spend willingly knowing the money is going to the church.
	Key Elements:
The systems work.
Education is required to make the systems work efficiently.

Nothing should inhibit customers ease of purchasing.

	
	Parking:

Need more card machines more conveniently located.


The living picture around MONEY is that it is a system that has been fine-tuned and works well at the Fair. It is integral to every area of the Fair. Each stall needs to understand how the systems work and stick to them. Systems are there primarily to create ease of purchasing. The attitude of customer should be directed so that all the money he/she spends is felt to be for the well being of the church.

LOGISTICS:
	A master plan is required.
  - everyone must feed into this master plan and everyone must understand the master plan. It is always changing and moving as we progress. Everything relates to this master plan.

Logistics is the about how everything flows.

Requires a central person who carries overall awareness.
	Key Elements:


	
	Parking:

Need Sheet


The living picture around LOGISTICS is that it requires a master plan that everyone feeds into to create and it also feeds everyone with information. A creating, giving-and-receiving, moving, changing-and-evolving picture. It organises how everything should flow. It is the central consciousness on the day of the Fair.

MARKETING:
	Marketing is the medium as well as the message.
We need a big message that will act as a hook.

What is our hook?

We need a logo.
	Key Elements:


	
	Parking:

T-shirts with the logo.
New name: “Advent Family Fair”


The living picture around MARKETING is, it is the hook that attracts people to the Fair. It creates the picture of what it is all about before it is actually there. It pre-empts things and is a force which manifests the Fair through communicating and pulling people there.

COORDINATION AND ADMINISTRATION
	A group to carry the consciousness.
Must always be available.
This is the skeleton or kernel of the Fair.
	Key Elements:


	
	Parking:


The living picture around COORDINATION & ADMINISTRATION is that this is the skeleton or kernel of the Fair. It pulls it all together and makes all the areas flow efficiently and effectively. It is the consciousness and awareness of the whole Fair. 

Who will take on the 9 areas identified?

[image: image1.jpg]


Names in (brackets) have offered to assist in one aspect of an area.

Next meeting date: Wednesday, 30th May at 18h30 at the Church.
This is the last of the cycle of three meeting during which we will gather all the inspiration that this process has brought to life. Bring your creativity and see what we as a community can bring forth and inspire together for our Advent Fair 2012.
Community


Community


