

PARADE INFORMATION LETTER

PARADE DATE MAY 26, 2018

- ❖ PARADE STARTS 9:30 AM ALWAYS ON TIME PLEASE BE AT YOUR PARADE# BY 8:30 THANK YOU.

- ❖ PARADE ROUTE WILL BE STARTING AT THE CURLING RINK CORNER ON SIR WINSTON CHURCH HILL AVENUE EAST TO ST ANNE ST NORTHEAST TO PERRON ST NORTH TO MISSION AVE. WEST TO MOUNT ROYAL DR. NORTH TO ST VITAL AVE EAST ON ST VITAL TO THE CHURCH PARKING LOT WHERE THE PARADE ENDS.

- ❖ PLEASE REPORT TO THE FORM UP AREA ON SIR WINSTON CHURCHILL AVENUE FROM GAINSBOROUGH DRIVE TO THE CURLING RINK CORNER, ON THE WEST SIDE OF THE ROAD . YOU WILL BE GOING SOUTH EAST ON THE LEFT HANDSIDE OF THE ROAD (IT WILL BE CLOSED OFF TO TRAFFIC AT 6:30 AM) ALL ENTRIES MUST COME IN OFF LEVASSEUR ROAD .WE WILL HAVE TRAFFIC CONTROL AT GAINSBOROUGH AND SIR WINSTON CHURCHILL AT 6:30 AM WATCHING FOR YOUR POSITION NUMBER ALONG THE WEST SIDE OF THE ROAD ON THE LEFTHAND SIDE AS YOU ARE DRIVING NORTH EAST. NUMBERED FROM # 100 PLUS TOO # 1. WE WILL SEND YOUR PARADE # TO YOU BY EMAIL BY 1200 NOON ON THURSDAY MAY 24 2018

- ❖
 - ❖ NOTE CANDIES, ETC. ARE NOT TO BE THROWN FROM FLOATS OR OTHER MOVING VEHICLES. THIS IS VERY IMPORTANT AS WE DO NOT WANT TO HAVE ANY ACCIDENTS. YOU MUST HAVE WALKERS GO OVER TO THE SPECTATORS TO PASS OUT ITEMS. THIS IS A MUST ALL ENTRIES MUST BE MECHANICALLY SOUND, FIRE EXTINGUISHERS ARE SUGGESTED.

 - ❖ STUNTS THAT MAY INTERFERE OR UNDULY HOLD UP THE PARADE ARE NOT PERMITTED.

 - ❖ AS A WAY TO HELP THE PARADE FLOW MORE EVENLY, PLEASE TRY TO KEEP ABOUT ONE TO FOUR CAR LENGTHS APART OR 20 FEET TO 80 FEET APART OR 6 TO 24 METERS APART .

 - ❖ SORRY AT THIS TIME WE HAVE NO SETUP AREAS IF YOU NEED A SET UP AREA OTHER THAN ON THE FORM UP ROUTE PLEASE EMAIL OR CALL ROSS DYER @ ROSSDYER@MSN.COM OR CALL 780-458-9542 AS SOON AS POSSIBLE (EMAIL ALL SMALL CAPS)

THE JUDGING STAND IS IN FRONT OF CITY HALL

THANK YOU

ROSS DYER

PARADE CHAIR 780 458 9542

