

L.O. Kimberly Elementary Field Day

List of events include: Tug - o - War / Sack Race / Relay Races / Obstacle Course / Musical Chairs / Water Balloon Toss / Big Man Race / Ball Hug Race / Spoon Egg Race / Ice Cream Cone Race

The shirts are \$10.00 each and add \$1.00 to the cost for each shirt with a size of 3XL and larger (FOR EXAMPLE, 2XL SHIRT COSTS \$10 AND 3XL SHIRT COSTS \$11)

	YS	YM	YL	S	М	L	XL	2XL	3XL	4XL	
	TOTAL AMOUNT OF SHIRTS (INCLUDE SIZES WITH TOTAL PLEASE)										
STUDENT'S NAME											

TEACHER'S NAME

L.O. Kimberly Elementary Field Day

Dear Parents,

LO Kimberly will have Field Day on <u>May 5th 2017</u>. Our Field Day will begin promptly at <u>8:45AM on Friday</u>, <u>May 5th</u> with an opening ceremony.

Students will be able to purchase Field Day T-Shirts in advance (\$10.00) until April 21st.

It is important for students to dress appropriately for Field Day. LO Kimberly will check the weather forecast and we advise parents/guardians to do the same. Wearing appropriate clothing and drinking plenty of water will enhance the enjoyment and safety of all participants in our Field Day event. We ask students to leave their book bags at home and come to school in knee length shorts, athletic socks, and tennis shoes. Please avoid Crocs, sandals, short - shorts, or any clothing considered inappropriate. The Field Day locations will have stations for hydration and other drinks will be sold in our concession stand.

Our Field Day will also benefit from parent participation. Therefore, LO Kimberly is also asking parents to volunteer if possible with the operation of our Field Day. If you would like to volunteer, please complete the form below and return it with your child (ren). We also ask parents/guardians interested in volunteering to come and finish the volunteer clearance process at our Parent Center. This is an exciting event for <u>our</u> students and it is <u>our</u> goal to have a safe and enjoyable Field Day.

<u>ALL</u> concessions (Food/Drinks/Chips/Candies) will be sold for \$1.00

VOLUNTEERS MUST COMPLETE THE FORM BELOW TO ATTEND FIELD DAY!

FIELD DAY VOLUNTEERS NEEDED!

Student	Teacher	
Parent	Phone number	