

\$250
WORTH
OF VALUE

STRONG AS **ONE** ALWAYS

EACH GIFT BOOK CONTAINS 23 GIFT VOUCHERS

- | | |
|---|--|
| 2 x Magnum Ice Cream | 1 x Boost Juice |
| 2 x Meat Pie | 1 x Nando's Regular Side |
| 2 x Hoyts Kiosk New Release DVD Movie Rental | 1 x Nando's Thighs & Slaw Pita |
| 2 x Tim Tam Packet | 1 x Good Health
3 Month Digital Subscription |
| 2 x Snack Sausage Roll | 1 x Australian Gourmet Traveller
3 Month Digital Subscription |
| 2 x Go Natural Hi Protein Bar | 1 x M&M's |
| 1 x Snap Fitness 14 day Gym Pass | 1 x Ferrero Rocher Box |
| 1 x Xmovo 6 Weeks of Exclusive Online Fitness | |

TREAT YOUR MATES TO...

- 1 x Snap Fitness 14 day Gym Pass
- 1 x Xmovo 6 Weeks of Exclusive Online Fitness

+ HAWKSNEST IN-STORE MERCHANDISE OFFER

- 1 x Get 20% off for any purchase up to \$200

- 1 Gift Book +
- 1 entry for a Grand Prize Draw =

OR

- 3 Gift Books +
- 3 entries for a Grand Prize Draw =

\$100

\$250

Logos are registered trademarks of their respective companies

GO IN THE DRAW TO WIN... ONE OF THESE GRAND PRIZES!

- 1. 2017 TEAM PHOTO * (EARLY BIRD)**
Sit front and centre alongside the Hawks captain and coach in the official 2017 Hawthorn Football Club team photo. This is a unique opportunity for any Hawks fan, who will receive a framed copy of their very own team photo.
- 2. TWO TICKETS TO 2017 SEASON LAUNCH * ~ (EARLY BIRD)**
Join the entire Hawthorn team as they officially launch the 2017 season. You and a guest will attend the exclusive Season Launch event on Tuesday 14 March 2017 when the playing list are presented with their 2017 playing guernseys. Tickets are unable to be purchased for this event.
- 3. TWO TICKETS TO THE 2017 PETER CRIMMINS MEDAL * ~**
Celebrate season 2017 by attending the Peter Crimmings Medal at Crown's Palladium Ballroom as a guest of the Hawthorn Football Club. Two (2) tickets are on offer to attend the club's marquee event on Saturday 7 October 2017 which will include a three-course dinner, beverages and entertainment.
- 4. TWO TICKETS TO 2017 GRAND FINAL BRUNCH * ~ ~**
Kick off Grand Final day in style with two (2) tickets to Hawthorn Football Club's annual Grand Final Brunch on Saturday 30 September 2017. Enjoy brunch whilst a panel of key football personalities provide insight into the biggest game of the year.

* Date and time to be confirmed by Hawthorn Football Club and is non-negotiable. Prize as stipulated, any transport or accommodation costs associated with claiming the prize will be the prize winner's responsibility. Tickets are non-transferable. ~Guests must be over 18 years of age at time of event. ~ Grand Final tickets not included.

See www.littlestargifts.com.au/terms for full terms. Open to AU residents. Any entrant who is under the age of 18, as of the date of entry, must obtain the prior permission of their legal parent or guardian over the age of 18 to enter. Only one entry per person will be permitted. Competition opens 22/11/16 at 12:01 AM and closes 12/07/17 at 11:59 PM. The final draw will occur no later than 14/07/17 at 11AM at Permitz Group Pty Ltd at 4 Ilya Avenue, Erinna 2250 NSW. The total prize pool is valued up to \$4,000 (incl. GST). The winner/s will be notified by email or mail (as determined by the address provided by the entrant) and telephone within two business days of the draw. The Promoter is LittleStar Australia Pty Ltd (ABN 24 155 699 353) of 104/181 St Kilda Road, St Kilda VIC 3182. Authorised Under: NSW Permit No. LTPM/16/01181. ACT Permit No. TP 16/02303.

Chance
to Win
\$100,000

YOU ARE AUTOMATICALLY ENTERED IN THE DRAW
FOR DRAW DATE AND DETAILS VISIT:

www.100kchance.com.au

See www.100kchance.com.au for full terms. Open to Australian Residents. One entry per Eligible Product Purchase, defined in full terms. Competition opens 15/11/16 at 12:01 AM and closes 12/07/17 at 11:55 PM. Drawn Entrant drawn 14/07/17 at 11:00 AM at Permitz Group, Level 2, 6 Bridge Street, Sydney NSW. The Promoter will conduct a Major Draw Event on 24/07/17 at 1:00 PM at the Promoter's Premises. The drawn entrant must be present, in person or by Proxy, at the Event. At the Event, the one (1) drawn entrant will be given one opportunity to spin an electronic wheel. The chance of the wheel landing on the \$100,000 prize is one (1) in one hundred (100). If the wheel does not land on the number corresponding to the \$100,000 prize, the drawn entrant will win the consolation prize of \$5,000. The drawn entrant chosen to spin the electronic wheel will only be given one chance to spin the wheel and can only win one prize. If the drawn entrant is unable to attend the Event, they may appoint a Proxy prior. Such appointment must be made in writing and delivered to the Promoter no less than 2 business days prior to the Event. All actions of the Proxy will be binding on the original drawn entrant. Winner notified by email and published online at www.100kchance.com.au from 18/07/17 for 28 days. The Promoter is LittleStar Australia Pty Ltd (ABN 24 155 699 353) of 104/181 St Kilda Road, St Kilda, VIC 3182. Authorised Under: NSW Permit No. LTPS/16/08864. ACT Permit No. TP 16/02210. SA Licence No. T16/2005.

FOR MORE INFORMATION CALL **1300 816 512**