

Announcements, Announcements, Announcements

The Carlin Hall Community Association Board of Directors hopes this finds you well, and enjoying a beautiful transition into autumn, with an even quicker one into winter!

1. SUBJECT: November Carlin Coffeehouse. MEMBERS ONLY EVENT

The Board is extremely pleased to announce a MEMBERS ONLY November Coffeehouse!

Everyone is eager for live music to resume and there is an upcoming opportunity to enjoy an evening out. Yes, along with everything else these days, there will be a different look as to how things will run. The CHCA Board of Directors has made plans for the November Coffeehouse. All precautions are in place so now it's a matter of an audience! Only 30 seats are available and these will be on a first come, first served basis.

Memberships that normally would have expired in Sept 2020 are good for another year. Thanks to all who supported Carlin by purchasing a membership in the autumn of 2019. Who knew it would be a 2 year deal!! If interested in purchasing a membership, please call Diane Jewell: (250) 517-0861.

The Board is putting things forward in the most efficient way possible. Please read carefully (and then read again!) to ensure you have all of the details.

It's up to everyone to ensure a safe environment so your support in self-monitoring is crucial.

Please do not come to the hall if you are experiencing any flu like symptoms, have been in contact with anyone testing positive for COVID-19 or have recently returned from travel outside of Canada within the past 14 days.

Date: Saturday, November 7, 2020

Time: 7:00 pm

Cost: \$8/person or two from the same household for \$15. Advanced tickets are available by calling Diane Jewell: (250) 517-0861.

Method of payment: In order to keep this event a 'no touch' evening, e-transfers will be accepted: via Carlin Hall's email: carhall4051@gmail.com.
Once payment has been received your ticket and seat(s) will be confirmed.

Format: Due to these unusual times, the format of the coffeehouse has been changed. This is NOT an open mic evening.

Three acts have been invited and each act will perform for 20 minutes. Therefore, the length of the evening will be approximately 1 1/2 hours. There will be a break in between each performer in order to take care of appropriate sanitization before the next act comes onto the stage. Please remember it is ok to visit with others during the breaks but please ensure you are practicing social distancing.

Seating will be no more than 4/table. If you are a twosome and another twosome is in your cohort, please try to arrange their attendance as well. Diane will ensure that your foursome is seated together. Name cards will be placed upon each table.

Tables/Seating will be appropriately spaced to maintain adequate physical distancing throughout the hall.

Masks are mandatory to ensure everyone's safety. You are welcome to wear your own or use the disposable masks available upon entry. Masks must remain on until you are out of the building at the end of the evening.

Please use hand sanitizer upon entry and you are welcome to use it again as you exit.

If all goes as well as everyone hopes, there will be another slate of performers invited for December.

No food or beverages will be served. :>(

Doors will open at 6:45 pm. There is no need to be there earlier as your seats are reserved. Please practice social distancing while waiting outside and upon entering the Hall.

This is a MEMBERS ONLY event and only those members who have paid in advance and have a reserved seat will be allowed admission. There will be no walk in tickets available at the door.

It is imperative that we all follow the protocols/guidelines that have been established by CHCA Board of Directors. The Board would greatly appreciate your support of these as everyone would like the Coffeehouses to become a regular part of our monthly routine. These guidelines are available for viewing/download on Carlin Hall's website: carlinhall.net.

If the BCCDC makes an announcement to suspend such an event, all ticket funds will be reimbursed.

Please check carlinhall.net to ensure you are up to date on everything that is happening. If necessary, please call Diane Jewell at 250 517 0861.

Cheers and looking forward to seeing you on November 7.

2. SUBJECT: Carlin Hall Community Association ANNUAL GENERAL MEETING

Date: Monday November 16

Time: 6:00 pm

Format: Zoom meeting

All current members will be invited.

Zoom meeting open to the public requesting a link.

More information will be available via the Carlin Hall Website: carlinhall.net