

WELCOME

***Newman
Commitment
Night***

A faint, light gray watermark is visible in the background of the slide. It depicts a hand holding a stack of US dollar bills, with the word 'MONEY' written vertically along the right side of the hand.

NEWMAN PARENT ASSOCIATION

Fundraiser

Commitments

2018-2019

BUDGET FOR THE NEWMAN PARENT ASSOCIATION FUNDRAISING REPORT - GOALS

<u>FUNDRAISER</u>	<u>2016-17</u>	<u>2017-18</u>	<u>Goals 2018-2019</u>
<i>Golf Outing</i>	<i>\$30,237.00</i>	<i>\$36,370.13</i>	<i>\$45,000 (Tuition Assistance)</i>
TGIF Raffle	\$54,120.00	\$63,947.00	\$60,000 (Operating)
Ladies Luncheon	\$5,445.52	\$4,520.07	\$8,000 (Operating)
NHS Presents	\$41,147.99	\$24,387.55	\$50,000 (Operating)
Queen of Hearts	\$0	\$4,958.94	\$10,000 (Operating)
Spirit Shop	\$6,981.10	\$5,247.35 <i>(active)</i>	\$10,000 (Operating)
Totals/Goal	\$107,694.00	\$103,103.00	\$135,000 <i>(not incl. Golf Outing)</i>

FAMILY COMMITMENT

- What does it mean?
 - Family commitment means that the Newman Parent Association asks both parents or Guardians of a Newman Family to work a 12-hour fund-raiser commitment. If the parents are not together, we still require two parents to report for the fund-raiser. If the student does not have both parents available to work, then the school will know that (for a deceased parent or a parent living outside of the area). When signing up for a fund-raiser, both parents first and last names should be listed.

TGIF TICKET RAFFLE

- **CHAIRPEOPLE:** Bruce & Jenni Terveer
- Each family must sell 20/\$20.00 tickets. The selling time is from April 25th (Commitment Night) thru August 8th (Newman Fee Day) all money & tickets must be turned in on 08/08/18. If a family does not sell all 20 tickets, the left-over amount will NOT be deducted from your student's tuition statement. Students will not be able to take semester exams until all amounts due are paid in full. If you have problems selling the tickets, please contact the Development office as they will help you with other avenues of selling.

We would like to encourage all families to take advantage of the early bird sales drawing. If you return your 20 sold tickets to the school and sell an additional 5 tickets by June 1st @ 3PM your family name will be entered into a drawing for a \$250 tuition credit.

**ALL FAMILIES ARE REQUIRED
TO PARTICIPATE
UNLESS CHOOSING
THE BUYOUT OPTION**

COMMITMENT BUY-OUT

OPTIONS

- **Option 1:** Buy out of all commitments and TGIF ticket sales. **\$1600.00**
 - The **\$1600.00** Will be removed from your account on Receipt of Payment.
- **Option 2:** Buy out of Commitment and Sell Twenty TGIF Tickets at \$20 each. **\$1600.00**
 - The **\$1200.00** Will be removed from your account on Receipt of Payment.
 - The **\$400** will be removed upon receipt of Sold Ticket stubs and \$400 payment

TGIF EXTRA TICKET SALES

This Commitment requires a Family to sell an
EXTRA 20 TGIF Tickets.

- The additional \$400 will be added to your tuition statement and then removed when all tickets are turned in.

**We are looking
for 15+ families
to fulfill
this commitment**

12 Hour Commitment

TIME & TALENTS

2018 -2019 SCHOOL YEAR

- Looking for Families who would like to donate their Time or Talents to benefit the school or save NCCHS costs in any way.

Ideas - Paint Cafeteria & or Classrooms Summer 2018

- Provide services of your Business for NCCHS

Landscaping, plumbing, construction, etc....

*** Contact Development office for details ***

– (815) 625-0500 ext. 102

– development@newmanchs.org

12 Hour Commitment

GRILLMASTER

GRILL AT THE FOLLOWING EVENTS;

- **MEET THE COMETS – 08/18/2019**
- **ALL HOME FOOTBALL GAMES**
 - Including Playoffs
- **HOMECOMING COOKOUT**

**We are looking for 3 families
to fulfill this commitment**

**A form will be e-mailed to choose dates to those
choosing this commitment.**

12 Hour Commitment

FIELD MAINTENANCE 2018-2019

BASEBALL & FOOTBALL FIELD MOWING (12 Hours)

**** Must be experienced with riding lawn mowers & maintenance of mower****

Dan Crawford – Chair Person

**We are looking for 5 families
to fulfill this commitment**

**** FOOTBALL FIELD PAINTING * (12 Hours)***

(Paint practice and game during the fall season as needed)

Ken Decker – Chair Person

**We are looking for 4 families
to fulfill this commitment**

12 Hour Commitment

NEWMAN PRAYER GARDEN

2018-2019

- Will be responsible for working a total of 12 hours maintaining & beautifying the Prayer Gardens at front & back of the school
 - We are looking for 6 families to fulfill this commitment

12 Hour Commitment

NCCHS MUSICAL SPRING 2019

- Will be responsible for **DESIGNING/BUILDING** the sets for Spring Musical in conjunction with the Director(s).

We are looking for 5 families for Design
& Building to fulfill this commitment.

* Musical Costume Design / Acquisition

- Looking for 1 Family -

* Musical Meal/Chaperone Coordinator

- Looking for 1 Family -

* Musical Advertising

- Looking for 1 Family -

* Musical Sell Tickets @ NHS on Wed-Thurs
& Friday Prior to Play from 11:30-3:30

- Looking for 1 Family -

12 Hour Commitments

OFFICE HELP/MAILINGS

- Workers will be responsible for assisting the Development Department with mailings throughout the school year. We will be sending out 3-4 mailings throughout the year with dates TBD. **Must be available during the day time.**

We are looking for 5 families to fulfill this commitment.

12 Hour Commitment

NPA STORAGE, CLEAN UP & SORT

12 Hour Commitment

- Workers will be responsible for assisting the Development Department & NPA Board to clean, sort and organize the “cage” which stores all of our decorating and materials we use for fundraising.

**We are looking for 3 families to
fulfill this commitment.**

“Mary” Queen of Hearts Raffle

Workers will be responsible for working a total of Four - 3 hour shifts from the following:

- * *Wednesday Nights*** from 4:45 pm-7:45 pm at Smoked on 3rd in Sterling
- * *Home Events*** at NCCHS.

(SCRIP will also be sold at home events)

We are looking for 20+ families to fulfill this commitment who are outgoing and will engage people at events

12 Hour Commitment

A form will be e-mailed to choose dates to those choosing this commitment.

NEWMAN GOLF OPEN

Saturday July 21st 2018

This Fundraiser Requires the Following::

1. **Sell 6 \$100 “Newman” Sponsorships or**
Sell 2 \$500 “Newman” Sponsorships.
& Work a 6 Hour shift the Day of the Golf Outing
on Saturday 7-21-18 at Deer Valley C.C.

OR

2. **Solicit “Newman” Sponsors.** Must Get **12 - \$100**
Sponsors or **3 - \$500** Sponsors Turned in By June 15th
(*Suggestions to assist solicitation of “Newman” Sponsorships.*
Person-Person, Phone, Before & After Church Masses, E-Mail etc...))

We are looking for 12 families
to fulfill this commitment

12 Hour Commitment

NEWMAN SPIRIT SHOP

- Workers will be responsible for working a total of 12 hours on Friday's at the school from 12-3 at home football, volleyball, wrestling, basketball games and Meet the Comets (including set-up and tear-down on this day) and Christmas Spirit Shop HOURS. Main responsibility will be to sell Spirit Shop merchandise.
- A form will be e-mailed to choose dates to those who sign up for this commitment.

We are looking for 20 families
to fulfill this commitment

12 Hour Commitment

MEET ALL THE COMETS Saturday 8/18/2018

Chair: Jennifer Ferris

**Assist in Setup Tear down and running of this
event on 8/18/18 from 10 am – 4 pm**

**We are looking for 12 families
to fulfill this commitment**

*** 6 Hour Commitment ***

FILL FUNDRAISER TABLES

This Commitment will require to you:

- Fill **Three** Tables of 8 at any combination of the following 2 Fundraisers:
 - Ladies Luncheon TBA
Location: Smoked on 3rd in Sterling
 - Newman Gala Event on March 2nd 2019

We are looking for as many families as possible families to fulfill this commitment

12 Hour Commitment
(4 Hours Per Table)

LADIES LUNCHEON BASKETS & WORKERS

Sunday October or November TBA

Smoked on 3rd in Sterling

* Option 1: Donate themed basket items totaling \$300. (Chairperson will work with you)

We are looking for 15 families to fulfill this commitment.

* Option 2: Organize Baskets at NHS on Friday November 9th and work event on Nov. 11th.

We are looking for 3-4 families to fulfill this commitment.

*** 6 Hour Commitments ***

GALA CHAIR'S – ADVERTISING & ENTERTAINMENT 03/02/18

***This Commitment will require to you to have
the following completed:***

- CHAIRS: **Need 2 families** to plan & organize this Fundraising evening.- Assisted by NPA Board
- ADVERTISING: **Need 2 families** to advertise event including all print materials & programs
- ENTERTAINMENT: **Need 2 families** to get entertainment for event working with Chairpersons & NPA

12 Hour Commitment

NCCHS GALA: 03/02/2019

DECORATING

This committee will Plan & assist with decorating and set up for the event prior to event. NHS Students will assist set up of Tables etc... in Gym on Thursday the week of the event.

THEME: TBA

Needed: 2 Co-Chairs & 6 Families to fulfill this commitment.

12 Hour Commitment

NCCHS GALA – 03/02/2019

Valet and Coat Check

5 pm – 11pm Night of Event

- **Chairs will plan parking and VIP parking spaces for Corporate Sponsors prior to event**
- **Valet Parking; Park cars during event and return cars at conclusion of event**
- **Coat Check: Check Coats Beginning/Return at * en**

We are looking for 1 Chair Family

1 Family for Coat Check

5 Families for Valet Parking

*** 6 Hour Commitment ***

NCCHS – GALA March 2, 2019

Kitchen Help & Cleanup

This committee will also provide kitchen cleanup, clearing tables the evening of the event, including washing dishes, pots, pans, checking tableware inventory, storing tableware, and leaving the kitchen in good order.

Also Cleanup of Event on Sunday 3/3/18 at 10 am.

We are looking for 1 Chair Person
& 6 Families to fulfill this commitment

12 Hour Commitment

NCCHS GALA - March 2, 2019

Bartending / Tasting Stations

1. Bar Tasting Chairs: Sean & Chanda McDonnell

5 pm – 11pm Night of Event

- **Bar Workers: Need 5 Families**

2. Tasting Table Workers:

- **Wine Tasting Table: Need 2 Families**
- **Beer Tasting Table: Need 2 Families**
- **Spirits Tasting Table: Need 2 Families**

*** 6 Hour Commitments ***