

**ARTEA
ART
SCHOOL'S
PARTY PACKAGES**

ART Parties for everyone!

ARTEa is a vibrant art studio offering dynamic activities for all children and adults who love to create with tailored activities to suit the interests of the birthday person. ARTEa is a private venue for exclusive hire ideal for low-key intimate celebrations to large family get togethers (capacity 200), we can organise the party of your dreams whether it's for a 1st - 50th or Bridal – Baby Shower. We offer simply venue hire (blank canvas) to fully styled events. We hand make our decorations and love a challenge, so any theme is possible. Just a few activity ideas to keep the guests entertained - create a masterpiece (painting & pottery all ages), keepsake footprint canvases, soft-play, mini pets, graffiti skateboard designs, fashion design, tie-dye, Manga drawing and much more. And for the adults Sip & Paint/Sculpt social events.

ARTEa organises everything in their large chic warehouse studio space in South Melbourne or a venue of your choice (home, park, scout's hall, centre, christening, wedding, events). (Parties are available 7 days a week and times are flexible).

Art Party Package

- Exclusive Private Venue Hire for 1.5hrs
- Art Activities (age appropriate tailored for 1yrs – 12yrs)
- Fully Hosted - Professional Party Host to guide guests to create a masterpiece
- Dedicated parent's area to socialise (catering optional)
- Party table setting – plates, cups, napkins, tablecloth and centerpieces
- Platters, knife, napkins and assistance with cake cutting included
- BYO food
- Base Rate = **\$410* for up to 10 Kids (Additional children \$30)**
- Having a large party? We can offer you a better rate.

- Need **catering?** Add Party Food - includes a selection of ribbon sandwiches (white and brown bread – jam, cheese and vegemite), popcorn cups, fresh seasonal fruit and fairy biscuits with water = \$7 per guest. Prepared and served by party hosts.

- Add **30 mins extra time** for party games -pass the parcel and disco with dancing games - musical statues/disco limbo etc.. = \$50

- Add a **theme (unicorns, superhero's, favorite book)** to the package for \$100* (any theme is possible as we handmade our decorations) includes themed back drop, table setting and centerpieces.

- * all prices exclude GST

ARTea's Inclusive Packages

Garden Tea Party with High Tea Party Food

Venue hire / Art Activities / Food / Party games / Disco / Fully Hosted

- Exclusive Private Venue Hire for 2hrs
- Art Activities (age appropriate tailored for 3yrs – 12yrs)
- Fully Hosted - Professional Party Hosts to guide guests to create a masterpiece (Clay birds, collage canvases, terrariums & much more)
- Party games (optional) - pass the parcel and disco with dancing games - musical statues/disco limbo etc
- Dedicated parent's area to socialise (catering optional)
- Garden Tea Party setting with flowers, bird cages, pink & gold balloons - plates, cups, napkins, tablecloth and centrepieces
- Party Decorations – Back drop
- Platters, knife, napkins and assistance with cake cutting included
- High Tea Party food including scones & cupcakes
- Base Rate = **\$500*** for up to 10 Kids (Additional children \$30)
- Having a large party? We can offer you a better rate.
- *prices exclude GST

Science + Art Party

- Exclusive Private Venue Hire for 2hrs
- Science activities (Slime making, volcano experiment, Skittle rainbow art & more)
- Dress up props for birthday person – Scientist - white lab coat and safety glasses
- Fully Hosted - Professional Party Host to demonstrate each activity
- Take home slime for each guest
- Party games (optional) -pass the parcel and disco with dancing games - musical statues/disco limbo etc
- Dedicated parent's area to socialise (catering optional)
- Table setting and decorations
- Party Decorations – Back drop – science lab
- Platters, knife, napkins and assistance with cake cutting included
- Party food - includes a selection of ribbon sandwiches (white and brown bread – jam, cheese and vegemite), popcorn cups, fresh seasonal fruit and fairy biscuits with water
- Base Rate = **\$500* for up to 10 Kids (Additional children \$30)**
- Having a large party? We can offer you a better rate.
- *prices exclude GST

Themed Package with Party Food

- Exclusive Private Venue Hire for 2hrs
- Themed Art Activities (Unicorns, fairies, superhero's, construction, LOL Dolly's, Paw Patrol, Starwars or your choice)
- Fully Hosted - Professional Party Host to guide guests to create a masterpiece
- Themed Party games -pass the parcel and disco with dancing games - musical statues/disco limbo etc
- Dedicated parent's area to socialise (catering optional)
- Themed Party setting with plates, cups, napkins, tablecloth and centrepieces
- Themed Party Decorations – Back drop (any theme is possible as we hand paint our decorations)
- Platters, knife, napkins and assistance with cake cutting included
- Party food - includes a selection of ribbon sandwiches (white and brown bread – jam, cheese and vegemite), popcorn cups, fresh seasonal fruit and fairy biscuits with water
- Base Rate = **\$550* for up to 10 Kids (Additional children \$40)**
- Having a large party? We can offer you a better rate.
- *prices exclude GST

Soft Play & Sensory Art Play with Party Food

- Exclusive Private Venue Hire for 2hrs
- Soft play equipment (**recommended for 1-4yrs**)
- Sensory Art Play Activities (age appropriate tailored for 1-4yrs)
- Hand Print keepsake canvases
- Toy area with rug, cushions, books and basic toys.
- Fully Hosted - Professional Party Hosts
- Party games – disco with dancing games and parachute - baby shark & freeze game
- Dedicated parent's area to socialise (catering optional)
- Rainbow table setting with plates, cups, napkins, tablecloth and centrepieces
- Party Decorations – Back drop
- Platters, knife, napkins and assistance with cake cutting included
- Party food - includes a selection of ribbon sandwiches (white and brown bread – jam, cheese and vegemite), popcorn cups, fresh seasonal fruit and fairy biscuits with water
- Base Rate = **\$550* for up to 10 Kids (Additional children \$30)**
- Having a large party? We can offer you a better rate.
- *prices exclude GST

Advanced Art Party with High Tea Party Food

- Exclusive Private Venue Hire for 2hrs
- Advanced Art Activities (**recommended for 7+yrs**) up to 1.5hrs (large canvas painting, pottery, Manga drawing, graffiti art skateboards, T-shirt Applique, tie-dye & much more)
- Fully Hosted - Professional Party Hosts to guide guests to create a masterpiece
- Party games (optional)-pass the parcel and disco with dancing games - musical statues/disco limbo etc.
- Dedicated parent's area to socialise (catering optional)
- Party setting with plates, cups, napkins, tablecloth and centerpieces
- Party Decorations – Back drop
- Platters, knife, napkins and assistance with cake cutting included
- High Tea Party food – with scones & cupcakes
- Base Rate = **\$550* for up to 10 Kids (Additional children \$40)**
- Having a large party? We can offer you a better rate.
- *prices exclude GST

Optional Extra's

- **Face painting** = \$50*
- **Glitter tattoos & glow jewellery** = \$50
- Art **thank you** gift bags = \$5* each (age-appropriate art supplies)
- **Piñata filled with sweets**= \$50*
- Add a Dreamscape **Character** (Elsa, Superhero, fairy, clown etc.) \$180*
- **Mini Pets** Petting Zoo – Baby Rabbits, Guinea Pigs & Chicks \$250*
- **Reptile display** – Hold and feed TBC
- **Soft Play** - packages from \$100 + delivery

We don't forget the Parents –

- Boutique loose leaf Teas and filter coffee - all parents = \$35
- Catering for parents - Each individual platter costs \$35 (serves 8-10)
- Two cheeses, crackers, nut selection and fresh fruit
- Two dips, crackers, cucumber and carrot sticks
- Ribbon sandwiches on white and brown
- Rustic scones with jam and cream
- Selection of muffins and banana bread
- We also allow BYO catering and refreshments (soft drinks & alcohol) - \$35 service charge
- (includes use of exclusive parent's area, tables, chairs, tablecloths, napkins, plates, cups, water jars & cutlery)
- *all prices exclude GST

Party Running Order

- Party Time slots – 10-12, 12.30-2.30 & 3-5pm
 - Example running order for 10-12pm party –
 - - Party host arrives to prep kids and adults catering
- 9.50am** - Client arrives 10mins before (**strictly** no access to studio before unless pre-organised)

10am - Guests arrive

- - Guests engage with basic craft already set out
- - Add face painting & glitter tattoos for an extra special activity!
- - Then once all guests have arrived the artist host will guide them to the main art activity
- - Each guest creates a masterpiece to take home
- - Party host facilities hand washing before food

11am – Guests are invited to sit down at the party food table to enjoy a tea party.

- - party host to set out food on table and clean up studio ready for party games.

11.20am – Host sets up cake (provided by the client) on separate table

- - Invites guests to sing happy birthday, cuts the cake and distributes

11.30am – Age appropriated games (pass the parcel- prizes provided, disco with rope lights & dancing games, disco limbo). The games can be tailored to the interests of the birthday person.

- - add a Pinata for extra FUN!!

11.50am - birthday person to hand out Art Thank You Bags (optional - age-appropriate art supplies, hand decorated, can be themed)

- - Add a Lolly Buffet as an extra treat!!

12pm – Finish. Leave the mess and clean-up to us and enjoy the rest of your day!!

What time can we arrive to set up for the party? As we want the studio to be clean and fresh for you when you arrive, we will be ready for you to arrive no earlier than **10 mins** prior to your party and we kindly request that you leave within **15 mins** of your finishing time to allow us to prepare for the next group. BYO catering is allowed - all food must be prepared off-site and ready to serve. Please take dispose of all rubbish and return the parent's area back to original state. We encourage sustainable practice.

Booking information and FAQs

- A \$100 non-refundable deposit is required upon booking. We will finalise numbers and the activities one week before your party when the remaining balance will be payable. This must be paid a few days before your party; we do not accept payment on the day. This means you can just turn up on the day and enjoy the party.
- **If I choose to have the party catered by ARTea can I bring extra food?** Yes of course, any extra food (nut free) is welcome for both adults and children. All food must be prepared off site and ready to serve, we do not have an oven or microwave to reheat food. Customer will bear full responsibility for any risks to staff and guests arising from BYO food.
- **Does ARTea cater for allergies?** We are happy for YOU to provide extra food to cater for allergies.
- **Does ARTea cater food for adults?** Yes, we have a full range of options. See optional extra's in the packages.
- **Can adults and siblings stay at the party?** Yes, we have a large studio space to accommodate both adults and children (capacity 200). All children under the age of 4 must be supervised by an adult. We offer drop off parties for children aged 5+.
- **What if more kids show up than expected?** No problem if a few more than expected show up, we are always prepared. There will be a charge if they participate in the art activities and food.
- **Is there any charge for younger siblings who come along?** No, they will only be charged if they participate in the main art activity. Kids older than 3yrs. old can have a go, they will just need an adult to help them out. We also offer to include the little ones/siblings in the food and table setting for half price (this can be prior organised).
- **Can you cater for a group with different ages?** Yes definitely, we can set up the toy corner and sensory play (playdoh station & Kinetic sand) for the little ones while on separate tables we can set up activities to cater for older ages (painting, clay etc.). All children under the age of 4 must be supervised by an adult. We offer drop off parties for children aged 5+.
- **Do you provide the thank you gift bags?** Yes, we can provide Art Thank You bags with art supplies this includes a shaped template to decorate (fairies, dino, boy/girl/sunglasses) stickers, ink stamp, animal shaped eraser, coloured pencil and glitter (items may vary due to supply) cost \$5 each. All placed in a paper bag decorated, these can be theme to match your party. Otherwise, you can provide your own.
- **Do you do face painting?** Yes, our party hosts are training to do basic cheek face paint designs. Add this to your package for \$50.
- **Can alcohol be consumed in the space?** Yes, BYO alcohol may be consumed responsibly in the space. Please provide plastic glasses and Eskys with ice if required. This can be set up in the parent's area. Or we can offer a full bar service upon request.

- **Can I bring my children's favourite songs to play while the party is on and at the disco?** Yes, definitely bring your device to connect to our Bluetooth speaker.
- **Do you provide the prizes for the party games?** Yes, we provide the prizes for pass the parcel and dancing games.
- **Where do I park?** There is plenty of unrestricted free parking on the main roads surrounding the venue or across the road at Coles on Clarendon Street.
- **Do you provide invites?** No, we don't but we are in the process of getting them designed.
- **What measures are you implementing to prevent the spread of COVID 19?**
- Our priority is to keep yourselves, our staff and the community safe and as such we have been working hard making a number of changes to ensure that we are COVID safe. Some of the changes/requirements are below.
- Parents, children and staff are to remain home if unwell or if they have come in contact with someone with COVID-19 in the past 14 days
- We have set up dedicated hand wash bowls. Staff, parents and students will be required to wash hands upon entering the studio. We will also have hand sanitiser available.
- We have re-arranged furniture and spaced seating so that a safe physical distance can be maintained.
- We are limiting the number of attendees for classes, parties and holiday workshops.
- All high touch areas and items (e.g. Door handles, tables, chairs, paintbrushes etc) will be disinfected between events.
- In the event that your party is cancelled due to restrictions we will do our best to reschedule.

