[image: image1.wmf]
[image: image2.emf]
SPORTS HELMET DISTRIBUTION

In support of an upcoming Bicycle Rodeo event, COAST’s Safe Routes to School program and the Kiwanis Club of Santa Barbara will be on campus to distribute low-cost (high quality) bike safety helmets. We will be on campus:

(fill in date and time)
(fill in location)

If parents will not be with their children, we must have the slip below completed and returned to us at the time of the event. Please bear in mind this service is provided to ensure that all children have a safe, quality helmet.

Parents of students who are able to contribute $10 are invited to do so. Parents who are unable to make this contribution towards a bike helmet can get a helmet free of charge for their child, provided that they either attend the event or have their child bring the form signed and completed on the day of the distribution.
-

Kiwanis Club of Santa Barbara

Bike Helmet Distribution

Name of Student_______________________

Parent’s Name (print)__________________________

My child, named above, has my permission to be provided a bike helmet.

Parent’s Signature_______________________

Donation to the helmet project ($10.00 suggested) $_________

