

25th ANNUAL SIERRA TURKEY TROT

Dear Parents,

Yes, it is time once again for our great Sierra Turkey Trot. This year's event will be held on **Wednesday, November 23, 2016**. Below are the different times in which the students will be running. We are very excited about this year's trot. During the next couple of weeks we will be working in our P.E. classes on the different styles of running. We have come up with three styles in which we feel everyone can participate: [1] Woggers - These are people who walk/jog the entire course, pacing themselves throughout the entire turkey trot, [2] Joggers - These are the people who at a very steady pace, jog while covering the entire course, [3] Runners - These are the people who love to get out and run the strongest turkey trot possible. By providing these different styles, we feel we can cater to all the students and parents at this year's Turkey Trot.

One important reminder for anyone planning on joining us for the trot you **MUST TURN IN YOUR PICTURE ID, SIGN IN AND COLLECT A VISITORS BADGE**. Each person must be wearing a visitor's badge while on campus. We will have visitor check-in at the gate next to the playground in the back of the school. Per Kyrene Handbook student visitors are not allowed on campus during the school day.

<u>GRADE</u>	<u>RUN</u>	<u>RECESS</u>	<u>LUNCH</u>	<u>RETURN TO CLASS</u>
Kindergarten	8:30	12:10	11:50	12:30
First	9:00	10:50	11:10	11:30
Fourth	9:30	11:30	11:50	12:10
Third	10:00	10:30	10:50	11:10
Fifth	10:40	11:10	11:30	11:50
Second	11:20	11:50	12:10	12:30

We will also be serving lunch for those family members who wish to stay and eat with their child. The details are explained on the next page. Please fill out the form and send it to school with your child, so we can get an estimate for the lunch.

IMPORTANT - For some of the classes, there will be time between the ending of their trot and the beginning of their recess/lunch. These classes will be going back to their classrooms to work. After the lunch recess period, the students will line up and be escorted back to the classroom by their classroom teacher. **The rest of the day is considered a learning day and each child should be present.** If you plan on taking your children home with you early that day, you **MUST** be sure to check them out through the front office before leaving campus.

The way we see it, there really is no reason not to be a part of this year's Trot. We have you covered in the running department and the food department; we even have the weather covered. So, what are you waiting for, get out those running shoes and get ready for a great Turkey Trot.

See you Wednesday, November 23rd!!

Mr. Huntley & Mrs. Iosca
Sierra Physical Education

TURKEY TROT TOY DRIVE

Please join us this year to help support Kyrene Winter Wonderland. We are asking that you only donate NEW and UNWRAPPED toys in all age categories from toddler to teenager.

TOYS...TOYS...and more TOYS

THANK YOU

Phoenix Police Department for your display and joining us for this family event.

Lunch Information

You are invited to partake in our family lunch to be served at the regular class schedule (page 1). Both adults and small children are welcome to stay for lunch. Lunch prices are \$3.00 for adults and \$2.65 for children. We will need an estimate of the extra people being served on Wednesday, so if you are planning to purchase a school lunch, please have your child return the bottom portion of this flyer to his or her classroom teacher by **Monday, November 14th**. We hope to have a super turn out for the Turkey Trot and your RSVP will ensure we order enough food to keep the lunch lines moving smoothly. We look forward to seeing you on the 23rd!

LUNCH RESERVATION

CHILD'S NAME _____ TEACHER _____

- ADULTS PURCHASING LUNCH
 SCHOOL CHILD PURCHASING LUNCH
 NON-SCHOOL CHILD PURCHASING LUNCH

******PLEASE DO NOT SEND IN ANY MONEY WITH THIS RSVP YOU WILL PAY ON THE 23RD.**