[Type text]
[Type text]
[Type text]

Handout 4 – Step Six


Tips for Hosting a Successful Community Fair
1. Select a Date and Time

· Refer to the community calendar to avoid conflicts

· Consider holding the event on a Saturday
2. Secure a Facility

· Once you have selected some tentative dates, secure a facility 

· Next, based on the facility, determine the number of booths and activities the space will accommodate
3. Engage partners early in the planning process (3—6 months in advance)

· Your partners may have great ideas to help you with planning, so ask for their input!

4. Interactive Activities (from your exhibitors – see Handout 9 – Who to Invite)
5. Local entertainment
6. Refreshments 
· Have a bake sale! 

7. Advertising
· Local newspapers, radio, television

· Schools

· Employment centers

· Churches, synagogues

· City/county newsletter

· Main Street banner
8. Get the kids involved!

· Work with local Boy and Girl Scout troops, youth city councils, 4-H, FFA, high school sports teams, university clubs, etc. They can bring good ideas to the table for engaging the youth in your community, and they can help facilitate the activities. 

· Contests

· Poster/coloring

· Photo Contest

· Best emergency preparedness kit

· “I remember when…” a writing contest for youth to share their disaster/emergency memories

· Activities
· Hands-on First Aid Clinics
· Getting your pet ready (disaster/emergency pet care tips)

· Games
· Scavenger hunt 
ReadyCommunity – STEP SIX: Plan Implementation and Maintenance 
Page 1 of 1

