

DEAR MCKINLEY ELEMENTARY SCHOOL PARENTS,
WELCOME TO THE 2011-2012 SCHOOL YEAR! A NEW SCHOOL REPRESENTS OPPORTUNITIES FOR NEW BEGINNINGS FOR ALL OF US. IT IS AN EXCITING TIME. OUR ENTIRE SCHOOL COMMUNITY WILL WORK TO ENSURE THAT EVERY STUDENT WILL HAVE A SUCCESSFUL SCHOOL YEAR. BUT WE CANNOT DO THIS ALONE. HELPING YOUR CHILD REALIZE THE VALUE OF EDUCATION IS EXTREMELY IMPORTANT. YOUR PRESENCE AT SCHOOL IS ONE WAY TO SHOW YOUR LOVE AND ENCORAGEMENT.
OUR SCHOOL’S MISSION IS TO CREATE AN EDUCATIONAL ENVIRONMENT IN WHICH STUDENTS ARE GIVEN THE OPPORTUINTY TO REACH THEIR FULL POTENTIAL, AND THE ACADEMIC, SOCIAL, AND DEVELOPMENT NEEDS OF EACH STUDENT IS MET. WE ARE LOOKING FOR VOLUNTEERS TO HELP US WITH THAT AWSOME TASK.
THE CHILREN AND I INVITE YOU TO COME TO SCHOOL TO VOLUNTEER YOUR TIME AND TALENTS. WE WILL VALUE YOU AS A VOLUNTEER, AND APPRECIATE YOUR DEDICATION TO THE CHILDREN AS A SUPPORTIVE AIDE, ROLE MODEL, AND MENTOR.
WE KNOW YOUR TIME IS AT A PREMIUM, BUT WE HOPE THIS INVITATION WILL EMPOWER YOU TO COME IN AND VOLUNTEER. WITH BUDGET CUTS AFFECTING MOST PUBLIC SCHOOLS, THE TIME YOU INVEST IN VOLUNTEERING CAN REALLY MAKE A DIFFERENCE TO THE ENTIRE SCHOOL AS WELL AS TO YOR CHILD. PLEASE FEEL FREE TO CONTACT ME AT (973)268-5025 OR VISIT ME IN THE PARENT ROOM WITH A TOME TO VOLUNTEER THAT IS CONVENIENT FOR YOU.
THANK YOU AGAIN FOR VOLUNTEERING YOUR TIME AND TALENTS! TOGETHER WE CAN MAKE A DIFFERENCE IN THE LIVES OF OUR CHILDREN.
SINCERELY,
LAVONN “LISA” MOTLEY
PARENT LIAISON
THE FOLLOWING FORM IS FOR YOU TO COMPLETE AND RETURN TO MS. MOTLEY, PARENT LIAISON

NAME: ______________________________________ HOME #_____________________________

CHILD’S NAME: _______________________________ GRADE_______________ ROOM#_________

BEST TIME TO CALL YOU____________ (9:00-11:00AM) (12:00 – 3:00PM) OR I WILL VISIT THE SCHOOL

I AM INTERESTED IN VOLUNTEERING AS: (PLEASE PLACE AN X)
________ LUNCH MONITOR (ONLY 30 MINUTES)	________FUNDRAISING COMMITTEE MEMBER
________ PLAYGROUND MONITOR (ONLY 30 MINUTES) _______ WORKSHOP ASSISTANT
________ HELPER DURING PARENT/TEACHER CONFERENCE
________ CLASSROOM ASSISTANT
OR
________ I WILL COMMIT 3 HOURS ON THE FOLLOWING DAY(S) OF THE WEEK

_____MONDAY ____TUESDAY ____WEDNESDAY ____THURSDAY ____FRIDAY

