

WOLF PACK PRESS

PARK SCHOOL CAMPUS - 400 W. TOWNLINE ROAD - ROUND LAKE, IL 60073

April Showers Bring...

Slowly, the weather is starting to look a little more like spring!

The school year is in its final months, but your PTO still has some tricks up their sleeves for all of you! Last month, we had a few events that proved to be hits for all ages. Did you attend Sports Night? Did you hear about the Hunger Games:Wolves Edition? How did your child(ren) like the assembly? Whatever you participated in, it was a success because YOU attended or contributed. Thank you!

This month, we celebrate Administrative Professional's Day on Wednesday, April 23rd.

Then, back by popular demand, Culver's Dinner Night on Wednesday, April 30th. You won't want to miss having your teacher serve you dinner!

Can you believe our LAST Movie Night is almost here? Before Screen Free week begins on May 5th, we invite to see one last movie with your friends and family on Friday, May 2nd. Our feature presentation... Frozen! Dress as your favorite character and get your voices ready. There may be a sing along before the movie! Don't miss it!

PTO Elections for the 2014-2015 school year are on Tuesday, May 13th. Keep an eye out for nomination forms... there are several Board and chairperson positions available and we are always looking for inspiring and helpful parents to be a part of the PTO. Whether you stay at home, work full-time outside the home, or something in between, there are several tasks to fit your schedule and help make a difference at Park! Consider becoming a member of the PTO! Remember, "when schools, families, and community groups work together to support learning, children tend to do better in school, stay in school longer, and like school more" (Anne Henderson and Karen Mapp).

Thank you all for everything you do to help the PTO!

The 2013-2014 PTO Board Members

STAY CONNECTED

Your Park School Campus PTO is on the web. Check us out on Facebook, email us or visit our website where you can shop for Wolves Wear, plan for events, download flyers and more! Click now!

www.parkcampuspto.com

Park Campus PTO

parkcampuspto@yahoo.com

APRIL EDITION

Around Campus	2
Thank You	2
What's Happening	3
Look What We Did	4
Teacher Spotlight	4
Campus Classifieds	5

AROUND CAMPUS

PTO BOARD MEMBERS

President
Irena Braun

Vice President
Margaret Kissner

Secretary
Leslie Terbeek

Treasurer
David Northern

Ways and Means
Nancy Witt

Newsletter Design
Jessica Guenther

Hunger Games:
Wolves Edition

K-5 Assembly:
Earth Dome

Sports Night

THANK YOU

to the fantastic Park staff who volunteered to coach the district teams at Hunger Games: Wolves Edition!!

We couldn't have done it without you!

Meghan Ahern

Nicole Dufault

David Dinsmore

Matt Joseph

Kate Lukowicz

Karen Mateling

Samantha Morton

Debbie Nicholson

Leigh Ann Pickens

Kelli Sibigtroth

Jennifer Voss

WHAT'S HAPPENING ON CAMPUS

BIRTHDAY BREAKFAST 4.10.14 8:50am

Attention all 1st through 5th graders with April birthdays! Join Mr. Melamed and Mr. Dinsmore for a special breakfast in the multi-purpose room after the Howler broadcast.

MARKET DAY 4.12.14 9:00-11:30am

Don't forget to pick-up your Market Day orders at Meadowview School from 9:30-11:00am. If you already paid for your order online, take advantage of the drive up service. Just tell the volunteers your name and they'll bring it to you. No need to get out of your car - or even change out of your PJs!

ADMINISTRATIVE PROFESSIONAL'S DAY 4.23.14

Be sure to tell Ms. Johnston, Mrs. Nicholson, and Mrs. Perry how much we appreciate all they do all year for us! Where would we be without them?!

CULVER'S DINNER NIGHT 4.30.14 4:00-8:00pm

Want to see your teachers take orders and deliver food? You won't want to miss this popular event! Support Park, while eating delicious food and having the teachers serve YOU. Don't forget about the frozen custard, too... mmmmm! Check our website (<http://www.parkcampuspto.com>) or FaceBook page later this month to find out when your teacher will be there.

MOVIE NIGHT - FROZEN 5.2.14 7:00pm

Come see the stunning big-screen comedy adventure everyone has been talking about - Frozen! Fearless optimist Anna teams up with Kristoff in an epic journey, encountering Everest-like conditions, and a hilarious snowman named Olaf, in a race to find Anna's sister, Elsa, whose icy powers have trapped the kingdom of Arendelle in eternal winter. Bring your blankets and wear your pajamas (or dress like your favorite character from the movie). You won't want to miss it! You never know... there may be a sing along before the movie begins! Doors open at 6:30pm; movie starts at 7:00pm.

BUY ONE GET ONE FREE BOOK FAIR 5.2.14 - 5.8.14

Support Park and summer reading by visiting the Buy One Get One Free (BOGO) Book Fair! Your support at the book fairs has already allowed us to purchase 4 SmartBoards and approximately \$2500 worth of books for our school. Look for more information in the coming weeks.

TEACHER APPRECIATION WEEK and

SCREEN FREE WEEK 5.5.14 - 5.9.14

GENERAL PTO MEETING/ELECTIONS 5.13.14 7:00pm

All parents, guardians, teachers, and staff are invited! Elections for the 2014-2015 school year will take place at this meeting. Are you interested in joining the PTO? Would you like to get more information? We are looking for people for both elected Board positions and appointed Chair positions for several tasks/events. Maybe your youngest is now in school all day and you have more time to volunteer? A Board position may be for you! Maybe you work full-time and don't have the time to commit to a Board position, but would love to help? Maybe there is an event or task that interests you and you would like to do more in that particular area? A Chaired position may be for you! There is something for everyone and we would LOVE to have you! Please contact Irena Braun at (773) 592-2951 or irena Braun@comcast.net to learn more.

INSPIRATION DAY 5.16.14

Remember to turn in your Course Selection forms by April 7th! Check out the classifieds section to learn how you can volunteer and look for a list of supplies that you can donate in the attached fliers. With your help, we can make this a memorable event for everyone!

FROM THE PTO

We are always looking for volunteers to assist us with our fun events. A little of your time can make a big difference to the PTO.

Don't forget all the easy ways to help like using your Target RedCard or collecting Box Tops and Labels for Education.

If you can't spare your time, we'd be happy to also accept donations for raffles or monetary gifts to enhance our school.

email: parkcampuspto@yahoo.com

MARKET DAY

Orders Due

April 9

Pick Up

April 12

Pick up occurs
at Meadowview
School from
9:30-11:00 am

TEACHER SPOTLIGHT
Rachel Sipes

What do you do at Park?

6th grade teacher

How long have you been in your position? This is my first year! :)

Your favorite part of your job:

Making students excited about learning

What other profession would you like to attempt?

I'd love to be a librarian.

Something fun or interesting about you:

I attended culinary classes for a year because I originally wanted to be a chef.

Your favorite place to go:

Topsail Island, North Carolina

Hobbies/Interests:

Cooking, baking, reading, watch movies

Favorite dessert or candy?

Ice Cream

Favorite Band/Singer:

Carrie Underwood

Favorite Book:

Harry Potter

One word that describes you:

Positive

Bears or Packers? Bears :)

LOOK WHAT WE DID!

3/8 - Sports Night

Sports night was a HUGE hit! Round Lake Park District sponsored dodgeball and basketball games, Jellybean Sports, Avon Township Youth Baseball and Softball sponsored fast pitch, Grayslake Colts sponsored football toss and cheerleading clinics, Wii, Twister, board games, crafts, and wrestling within a bubble ball were offered to everyone in attendance. There was something for everyone! Thank you to everyone that came out for a great family night out while supporting your school!

3/8 - Market Day

Thank you to all of our families that continue to use Market Day to not only put delicious food on your tables, but help raise funds for our school too! You helped Park earn \$125 from the March sale.

3/14 - Hunger Games: Wolves Edition

What a GREAT night! Our 60 5-8th grade tributes had a great time competing in our first Hunger Games:Wolves Edition. They all survived Tribute Training, Target Practice, Tracker Jackers, and much more! Even the coaches had to battle it out in the Battle Box and make it through the Survival Run. Congratulations to District 9 - Ethan Boelens, Erin Cullinan, Dillan Dumanlang, Jaemi Lorenzo, Lauren Marcelain, and Kamden Marshall - this year's VICTORS! Congratulations also to Ms. Lukowicz for coaching the district to victory! We were glad you were able to share your victory with the entire student body on Monday, March 17th as you ran through the school. Thank you to all the Park staff and parent volunteers that made this night possible. Good luck next year tributes!

3/17 & 3/18 - Assembly: Earth Dome

K-5th grade students enjoyed the gigantic inflatable globe, Earth Dome. Students learned about geography and environmental issues by participating in a 30-minute presentation both outside and inside the dome. They saw and better understood the geographic layouts of continents, rain forests, how much of the Earth is water, desert, and land mass. They also received a better understanding of space relationships: how thick the Earth's crust is, how large the core of the Earth is in relationship to the total size of the Earth, how thick our atmosphere is, how deep our oceans are, how high the mountains are, and even how far out in space the shuttle orbits Earth (which is only 5.5 inches from the dome's surface).

3/18 - General PTO Meeting

Thank you to all the teachers, staff, and parents that came out to our fourth general PTO meeting. We LOVE hearing from you! See you in May!

3/20 - Birthday Breakfast

Students in grades 1-5 enjoyed celebrating their March birthdays with Mr. Melamed and Mr. Dinsmore!

4/3 - Spring Pictures

Spring, FINALLY?! Everyone did a great job and looked wonderful. Look for your child's pictures in their backpack in the coming weeks.

CAMPUS CLASSIFIEDS

INSPIRATION DAY HELP WANTED

...

Inspiration Day is Friday, May 16th.

Planning is underway for this wonderful day of discovery! On this special day, students do not follow their regularly planned schedules. Instead, they have the opportunity to attend courses in which they try new things or improve on skills they may have learned in the past. We need YOUR help to make it a success! Please consider volunteering your time to assist a presenter in a class or help serve breakfast and/or lunch to all our staff and generous community volunteers. Please visit <https://www.ptavenue.com/volunteerr.asp?sc=ParkPTO&v=59390> to learn more about the various volunteer opportunities and sign-up.

!
Wolves Wear

www.parkcampuspto.com

INSPIRATION DAY GLASS JARS, COFFEE CANS, AND MILK CAPS NEEDED

...

We are now taking supply donations for Inspiration Day! Please send in your clean milk caps, metal coffee cans, and empty glass jars with your child to school. In addition to these materials, please see the attached fliers for more information about other supplies needed for Inspiration Day. Every donation is greatly appreciated!

TRASH TO CASH COLLECTION NEEDED

...

Box Tops. Labels for Education. Ink Cartridges. Small Electrics. Don't forget to send in all your "trash" to school. All your "trash" earns money for our students! So far, we've been able to raise over \$1,900. Keep in mind that Box Tops have an expiration date, so please keep sending them in!

$$2+6=8$$

Read 20 minutes
tonight

GET INVOLVED

...

Now is the time to think about joining the PTO! Interested in learning how to get more involved in the 2014-2015 school year? Several Board and chairperson positions will be available and are open to all Park parents/guardians. For more information, please contact us at parkcampuspto@yahoo.com.

SHOP AT TARGET

...

Link the Target Red DEBIT Card to your checking account! Helping our school earn money is as easy as SHOPPING at TARGET with the Target Red Debit card. Next time you're in Target, bring a blank check with you, and set up your account right there with the cashier! It's easy, it saves you 5% on all purchases, you get FREE shipping online, AND it earns the school 1% back on all purchases. Just make sure you sign up online at target.com/tcoe and choose our school to have all your purchases count toward our earnings!

VISITORS WANTED

...

We want to help you stay informed. Visit our website to learn more about events, sign up to help, get copies of fliers, order products, and much more. You can also like us on Facebook - Park Campus PTO - to get regular updates on school happenings.

Inspiration Day
Student Selection Forms
are due
Monday, April 7th!

Student Scheduling packets were sent home earlier this week. Please fill out the form completely – rank your child’s class choices, list any allergies or other information we should be aware of when scheduling your child, and include a parent/guardian’s signature.

If the scheduling form is not received by April 7th, your child will be assigned their courses randomly. If your child will not be attending Inspiration Day, please indicate that on the student scheduling form and return it to your child’s teacher. This will allow us to ensure that more students receive their top class choices.

Lost your scheduling packet?

Please visit our website at <http://www.parkcampuspto.com/fliers--forms.html> to download a new copy! Please be sure to download the correct packet for your child’s grade.

Volunteers needed!

If you are interested in helping on Inspiration Day (Friday, May 16th), please visit <https://www.ptavenue.com/volunteerr.asp?sc=ParkPTO&v=59390> to learn more about various volunteer opportunities and sign-up.

Help us help the school!!

YOUR PTO IN ACTION 2013-2014

Programs Supported

- Reading Wolves
- DARE
- Field Trips (\$5/child)
- Assemblies
- Families in Need
- Staff Appreciation
- Technology Enhancement
- Library Books
- Special Request Fund

Events Sponsored

- Birthday Breakfast
- BooHoo/Yahoo Breakfast
- Taste of Park
- Donuts with Dad
- Munchkins with Mom
- Movie/Sports Nights
- Book Fairs
- Halloween Dance
- Holiday Shop
- Winter Wonderland
- Valentine Dinner Dance
- Hunger Games
- Inspiration Day
- Field Day

Services & Supplies

- Welcome Back Gifts
- School Spiritwear
- School Directory

... and much, much more!!

Park School Campus PTO

Nominations & Elections for 2014-2015

- ✓ I want **Park School Campus** to be one of the best schools in **Illinois**.
- ✓ I want my child to have a great school year – to learn and to have fun!
- ✓ I want to help decide how PTO fundraising moneys are spent.
- ✓ I want all the students at **Park School Campus** to be successful.

If the above statements are true, then “help us help the school”. Parent involvement is critical for a successful school, so volunteer as a PTO officer or a committee chair for **2014-2015**. There are jobs that take no more than a couple hours a month, some that are seasonal, and a few that require a routine commitment.

Dedicated teachers, staff, and **PARENTS** help make **Park School Campus** a great school! Join us – it’s rewarding, it’s important, it’s even fun!

Nominate yourself or someone else. Many positions can be shared. One individual may also hold several positions (certain positions are excluded). See back of form for position descriptions. If you have any questions, please contact us at parkcampuspto@yahoo.com.

Elections will be held at the PTO General Meeting on Tuesday, May 13th at 7:00pm in the school library. All candidates for officer positions must be registered with the Nominations Committee by **May 9th**. Please return this form to your child’s teacher or to the school office. Nominated individuals will be contacted for confirmation of nomination.

<u>Elected Officers</u> (Elected at General Meeting)	Nominee Name	E-mail/Phone
President	_____	_____
Vice President	_____	_____
Secretary	_____	_____
Treasurer	_____	_____

<u>Standing Committee Chairs</u> (Approved by PTO Board and Members of the Executive Board)	Nominee Name	E-mail/Phone
Ways and Means	_____	_____
Volunteer Coordinator	_____	_____

<u>Temporary Committee Chairs</u> (Approved by PTO Board)	Nominee Name	E-mail/Phone
Please list name of committee from back of form.	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

Your Name: _____

E-mail/Phone: _____

Officer and Committee Chair Descriptions

The PTO Executive Board is comprised of elected officers and standing committee chairs. It meets one evening per month to conduct PTO business. General meetings for the entire membership are scheduled five times per year (September, November, January, March, and May).

Elected Officers

Officers are elected for a two-year term. In general, the President and Vice President are elected in odd number years; the Secretary and Treasurer are elected in even number years. In 2014, the Secretary and Treasurer positions will be available for a two-year term, while the Vice President position will be available for a one year term.

President - Serve as leader and key contact for the PTO; preside at all PTO meetings; ex-officio member of all committees; coordinate the work of the officers and committees so that the PTO's objectives can be met; review all financial records. (Effort: year-round, on-going)

Vice President - Act as an aide to the President; perform the duties of the President in the absence or inability of that officer to serve; serve as coordinator for all un-chaired service events (non-fundraising); ideally, is willing to serve as President in the future. (Effort: year-round, time varies depending upon roles)

Secretary - Keep the minutes of all general meetings and all meetings of the Executive Board; prepare correspondence and perform all other duties assigned; maintain master documents; coordinate hospitality activities; organize publicity efforts (e.g., Facebook, newspapers); help recruit committee chairpersons and volunteers in the absence of a volunteer coordinator. (Effort: year-round, time varies depending upon roles)

Treasurer - Be responsible for and have custody of all funds; make disbursements as properly authorized; assure that PTO policies and best practices are followed with regards to funds; prepare financial reports for each meeting and as needed. (Effort: year-round, on-going)

Standing Committee Chairs

Standing Committees are defined as those with duties and responsibilities in conjunction with multiple different events (at least four). Standing Committee coordinators/chairs are voting members of the Executive Board and hold a one-year term. The Executive Board shall, by majority vote, appoint a coordinator/chairperson for each committee as soon as possible after the last General Membership meeting of the school year.

Ways and Means - Develop fundraising ideas and submit to Board for review; serve as coordinator for all un-chaired fundraising activities/events (e.g., dances, family/dinner nights, Spiritwear). (Effort: year-round, times varies depending on roles).

Volunteer Coordinator - Recruit/coordinate volunteers for PTO events and school activities as needed; communicate assignments/directions to volunteers; prepare any necessary documentation for volunteers (e.g., name tags, assignments, directions); maintain volunteer database; coordinate volunteer appreciation activities. (Effort: on-going, year round; time peaks with a few big events. Average: 4 hours per month; could range from 2 to 10 hours per month during major events.)

Temporary Committee Chairs

Temporary Committees are those formed for individual events or duties. Temporary Committee chairs are not members of the Executive Board. If an individual has chaired four (4) or more temporary committees in one school year, they may be considered an Event Coordinator and, therefore, be a Standing Committee coordinator that has voting rights. The Executive Board shall, by majority vote, appoint a coordinator/chairperson for each committee as soon as possible after the last General Membership meeting of the school year. Each shall hold a one-year term. All positions may be shared. Please inquire about more specific responsibilities for each position and exact effort required.

Birthday Breakfast - Organize monthly breakfast for 1st-5th graders.

Book Fairs - Coordinate 3 book fairs per year: October, February, and May.

Breakfast Events (e.g., BooHoo/Yahoo Breakfast, Donuts with Dad, Munchkins with Mom) - Coordinate service breakfasts for parents/grandparents.

Catalog Fundraisers - Research and present catalog fundraising ideas to Board for approval; coordinate sales as necessary.

Concessions - Purchase concessions for events; manage sales at events as necessary.

Family Nights (e.g., Movie Nights, Sports Nights) - Coordinate bi-monthly family night events.

Field Day - Coordinate Field Day for K-8th graders in May.

Halloween Dance - Coordinate Halloween Dance for 6-8th graders.

Holiday Shop - Organize holiday shop for students at the end of November/early December.

Hunger Games - Coordinate middle school drop-off event in the Spring.

Inspiration Day - Plan ~40 classes for K-8th grade students in May (coordinate presenters, schedule students, request donations).

Market Day - Attend monthly Market Day pick-up on Saturday morning at Meadowview; distribute monthly flyers; organize 2 host months per year.

Middle School Event (e.g., Hunger Games) - Coordinate evening event for middle school students. Generally held in the spring.

Mitten Tree/Family in Need - Work with social workers to determine family needs; decorate tree; purchase items for families in need at Park.

Picture Days - Assist photographers on picture days three times per year.

School Beautification/Landscaping - Generate ideas; Coordinate material and labor donations.

School Supply Packs - Purchase items for school supply packs; pack orders; distribute orders in August.

Spiritwear - Coordinate the selection, design, ordering, inventory, and sales of school apparel and any related products; peak sales in September.

Staff Appreciation - Organize various staff appreciation events (e.g., dinner during conferences in October and February, lunch in May, small gifts).

Taste of Park - Secure vendors and entertainment for September event.

Valentine Dinner Dance - Coordinate tickets, dinner, raffle, entertainment, bake sale, and gift sales for February event; chief family event fundraiser.

Winter Event (e.g., Winter Wonderland) - Coordinate evening family event held during Holiday Shop week.

Most/All Work Done from Home

Assemblies - Research student programs and present to Board for approval; serve as primary contact for presenters (3-4 per year).

Dinner Nights - Organize monthly dinner nights. Task requires minimal effort (generally phone call to establishment and distribution of flyer).

Grant Writing - Seek out grants; advise Board on grants available to PTOs; apply for grants as necessary.

Newsletter - Publish monthly newsletter.

Student Directory - Collect and format addresses for publication; obtain advertisers; coordinate with printer.

Trash to Cash (e.g., Box Tops, Labels for Education, Ink Cartridge/Electronics Recycling) - Submit materials; generate ideas to increase submissions.

Valentine Dinner Dance (Raffle/Silent Auction Donation Coordinator) - Seek donations from corporations, local businesses, and area families.

Website Development - Design PTO website; update/maintain as necessary.

Inspiration Day Donation Requests

As you know, there is a wide range of classes being offered for Inspiration Day this year. In order to manage costs, we would like to know if you can donate any of the following supplies. We appreciate any donation! To make it easy, we will have donation boxes set up throughout the school in the academic hallways marked INSPIRATION DAY. All you need to do is send your donation to school with your child and they can put it in the box. If you are making a monetary or gift card donation, please place it in an envelope marked "Inspiration Day" and have your child give it to his/her teacher. If it is too difficult to send the donation with your child, there will also be a collection box on Lisa Colson's front porch (799 Winchester Dr.) that you can drop items in anytime. **Donations are due by May 1st.**

All Grades

- Milk Caps
- Metal coffee cans
- White Knee High Socks (child or adult size)
- Empty glass jars 10-18oz (jelly, pickle, salsa, etc)
- Monetary or gift card (e.g., Walmart, Target, Jewel, Aldi) donations for purchasing perishable food

Grades K-2

- 3 containers of wet wipes
- 1 large container of hand sanitizer
- 125 small notebooks (3-5 inches big)
- 5 large rolls of elastic cord for bracelet making
- 20 packs of loom bands (can be left over bands or new packages)
- Various markers (can be new or used as long as they aren't dried out)
- Stickers (can be any that you may have lying around or you can buy new)
- Various types of beads (wood, glass, plastic, multicolored and different shapes)

Grades 5-6

- 75 white bandanas
- 6 rolls of wax paper
- 15 empty spray bottles
- 150 sheets of multi colored tissue paper
- 25 pieces of white, flat, standard size poster board
- Small plastic containers
(old Tupperware, empty play dough, small empty butter containers, etc.)

Grades 3-4

- 22 compasses
- 25 bottles of glue
- 2, 5lb bags of dry rice
- 1,000 lollipop sticks, any size
- 6 rubber scrapers or rubber spatulas
- Rainbow Loom looms
(donate if your child is no longer using their loom)

Grades 7-8

- 100 Dixie cups
- 150 coffee filters
- 150 plastic knives
- 9 packages of napkins
- 8 packages of paper towels
- 50 pairs of latex free gloves
- 300 sandwich size zip style bags

Inspiration Day would not be a success without our wonderful families. We appreciate each and every one of you.
Any small donation is appreciated and if we can all give a little, it makes a lot! Thank you in advance for all of your generosity!

If you have any questions, please contact Lisa Colson at lisacolson@yahoo.com or Becky Swigert at 847-270-0239.

Help us raise money the easy way!

Turn your trash into cash for Park students

1. By clipping **Box Tops** coupons from brands like these >> you can help us earn hundreds of dollars! Just look for the logo on your favorite grocery brands. Simply clip them at home and send them in to the school. We'll do the rest!

You can also get us great rewards from Box Tops and Hanes!

2. Sign up for and use a **TARGET Debit REDcard**.

This card couldn't be easier! Ask for the simple application at the checkout or Customer Service desk. You can complete it in store or online at home.

The card is directly linked to your bank account and acts just like your debit card at Target. It is not a credit card.

When you apply for the card, be sure to sign up for the Take Charge of Education program. It's a quick, vital extra step and TARGET will donate 1% of your purchases to our school when you designate Park Campus at target.com/tcoe. It amounts to Thousands of dollars for our kids! In addition, every time you use your Target debit REDcard, **you'll receive 5% off every purchase in store** and online along with **free shipping online**, every time, just for using the card.

**TAKE CHARGE
OF EDUCATION™**

Reward your school.™

The REDcard™

Park Campus has earned over \$9000 to date! You can check our balance on the card posted at each checkout or online at target.com/tcoe. Thank you cardholders!

3. You can also send in Labels for Education from Campbell's soup, V-8, Spaghetti's and Goldfish crackers!

Our school can get cool stuff like iPads and Gym equipment!

4. Ink cartridges and your old electronics, like cell phones and GPS Units, are a big money maker for us. Just drop them in a bag and send them in! They help us reduce our carbon paw print!

ATTACH BOX TOP HERE	2
COLOCA EL BOX TOP AQUI	4
5	

6	7	8
9	10	11
12	13	14

COLLECTION SHEET

HOJA DE RECOPIACIÓN

HEY MOM!
Turn in completed
sheets to the Box Tops
coordinator at your
child's school.

Mamá, entrega las hojas
completadas al coordinador
de Box Tops
en la escuela de tu hijo.

15	16	17
18	19	20
21	22	23

24	25
----	----

1-point Collection

Clip UPCs – The Points Really Add Up! It's as Easy as 1 - 2 - 3!

1. Collect 1-point product UPCs from **Labels for Education**® participating products.*
2. Glue them on the collection sheet.
3. Turn in your completed collection sheet to your school!

* See Participating Products list at LabelsForEducation.com

80010503P

<p>1</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>	<p>2</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>	<p>3</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>	<p>4</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>	<p>5</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>
<p>6</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>	<p>7</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>	<p>8</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>	<p>9</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>	<p>10</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>
<p>11</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>	<p>12</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>	<p>13</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>	<p>14</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>	<p>15</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>
<p>16</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>	<p>17</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>	<p>18</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>	<p>19</p> <p>CLIP & EARN 1 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 1-Point UPC Here!</p>	<p>FREE 1-POINT SQUARE!</p> <p>FREE Point If All Other Spaces Are Filled.</p>

School Name: _____

City: _____

State: _____

Clip UPCs – The Points Really Add Up! It's as Easy as 1 - 2 - 3!

1. Collect 5-point product UPCs from **Labels for Education**® participating products.*
2. Glue them on the collection sheet.
3. Turn in your completed collection sheet to your school!

* See Participating Products list at LabelsForEducation.com

80010504Q

1
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

2
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

3
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

4
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

5
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

6
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

7
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

8
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

9
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

10
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

11
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

12
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

13
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

14
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

15
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

16
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

17
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

18
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

19
CLIP & EARN
5 POINT
FOR YOUR SCHOOL!

labelsforeducation.com

0 00000 00000 0

Place 5-Point UPC Here!

FREE 5-POINT SQUARE!

FREE Point If All
Other Spaces Are Filled.

School Name: _____

City: _____

State: _____

10-point Collection

Clip UPCs – The Points Really Add Up! It's as Easy as 1 - 2 - 3!

1. **Collect** 10-point product UPCs from **Labels for Education**® participating products.*
2. **Glue** them on the collection sheet.
3. **Turn in** your completed collection sheet to your school!

* See Participating Products list at LabelsForEducation.com

80010591F

<p>1 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>	<p>2 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>	<p>3 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>	<p>4 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>	<p>5 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>
<p>6 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>	<p>7 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>	<p>8 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>	<p>9 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>	<p>10 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>
<p>11 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>	<p>12 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>	<p>13 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>	<p>14 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>	<p>15 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>
<p>16 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>	<p>17 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>	<p>18 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>	<p>19 CLIP & EARN 10 POINT FOR YOUR SCHOOL!</p> <p>labelsforeducation.com</p> <p>0 00000 00000 0</p> <p>Place 10-Point UPC Here!</p>	<p>FREE 10-POINT SQUARE! FREE Point If All Other Spaces Are Filled.</p>

School Name: _____

City: _____

State: _____