

THE MINNESOTA ZOO FIELD TRIP PERMISSION SLIP

Another field trip on the back – sign both sides!

WHEN: Wednesday June 14th. Leave at 8:30 am return by 2:25

WHERE: Minnesota Zoo in Apple Valley (about a 45 minute ride).

WHAT: is there to see? Habitats, abiotic and biotic factors, producers; primary, secondary, tertiary and quaternary consumers; Numerous mammals, birds, reptiles, fish, and amphibians (also plants), including: dolphins, monkeys, leopards, moose, tigers, puma, elk, camels, coral reef fish, small sharks, bats, sun bears, etc.

WHO: All 7th grade students;

COST: \$20 for admission and transportation – please pay what you can. Return slip and payment to Mr. Halasz

LUNCH: bring a lunch from home **OR** money to buy your lunch **OR** order a school bag lunch

GROUPS & BEHAVIOR **THE ZOO** requires all students to be assigned to an adult supervisor. You will be assigned to a group and your group will follow an assigned schedule. You will be expected to follow all ZOO and School rules and at all times **STAY WITH YOUR GROUP. Failure to follow school and/or zoo rules could disqualify you from attending future Field School field trips.**

Student's NAME: _____

Advisory Teacher _____

DO YOU WANT A BAG LUNCH FROM SCHOOL? YES _____; NO _____;

MAKE CHECKS PAYABLE TO FIELD COMMUNITY SCHOOL

PERMISSION GRANTED TO ATTEND THE ABOVE LISTED FIELD TRIP.

parent or guardian name

day time phone number

parent or guardian signature

☒ **Reminder – sign both sides!**

**We would like about 5 parent chaperones (no cost) – please contact Ms. Odermatt if interested: Nicole.odermatt@mpls.k12.mn.us
SEE REVERSE SIDE TOO!!**

PERMISSION SLIP to walk to Pearl Park for Rocket launch and games

WHEN: **Tuesday June 13th**. Two sessions: morning and afternoon.
Morning: Boler's 3rd and 4th periods (10:16 to 12:00)
Afternoon: Boler's 5th and 6th periods (12:50 to 2:30)

WHERE: Peal Park, 414 E. Diamond Lake Road (1.3 miles)

WHAT: Students will bring their school-made rockets to the park to launch. They also can play some basketball, kickball, soccer, football, bocce ball, or just hang out. Time will be limited since the walk will take about 25 minutes each way

WHO: All 7th grade students;

BEHAVIOR: Follow all School rules and **STAY OUT OF THE WADING POOL** (Failure to follow rules on this field trip will disqualify you from the next day's field trip.)

From now until Friday June 9th, please bring 2-liter bottles to Mr. Boler's room

Student's NAME: _____, Science period = _____

parent or guardian signature

Parents are welcome to watch and help supervise! If you can attend one of the sessions please contact Mr. Boler at: leon.boler@mpls.k12.mn.us