FFA/Athletic Environmental Clean Up Day
This year the Franklin County Middle School FFA is excited to partner with our school in a litter pick-u campaign. We will hosting FFA/Athletic trash pick- up days on which our member will stay after school to help pick up trash around the school, attend the athletic event to show our support for our classmates, and will pick up trash at the conclusion of the game. We are really excited about this new opportunity and hope that it will encourage environmental stewardship amongst our members.

For our first attempt at this new venture we will be partnering with the softball game on September 11. This opportunity is for FFA members only. It will begin right after school with the trash pick-up around the building and along the driveways; members will then attend the softball game. After the game, we ask that members stay and assist in picking up trash in and around the field. Members should be picked up roughly 30 minutes after the conclusion of the game.
To encourage participation, the first 10 members who turn in permission forms and sign up to help will get into the softball game for free. More members are welcome to stay but they will need to bring money to get into the game. The FFA will also be selling meat sticks and lollipops at the game that day. Every member who stays after and helps pick up litter around the school will receive 1 free meat stick or lollipop as well. Members must help pick up trash before and after the game in order to receive these incentives.
We will be providing safety vests, gloves, and grabbers for the members who are helping. We hope that this school and community outreach program will be a big success and something that we continue through other sports seasons and events.
This is a school function - so all school rules apply. Students must be on their best behavior. Any disciplinary infractions will be dealt with in accordance to school policy. The bottom half of this form must be returned by September 11 to attend. Thanks, Anna Watkins
What:
Franklin County Middle FFA/Athletic Environmental Clean Up Day
Where:
Franklin County Middle Softball Field
When:

Monday, September 11 Time:
3:30 until 30 minutes after the end of the game
Pick up at:
Franklin County Middle
 School

(Cut Here)

The bottom half of this form must be returned by September 11 (9:00 a.m.) to attend.

Date ____________________________

COST: FREE

_______________________________________ has my permission to attend the Franklin County Middle FFA/ Athletic Environmental Clean Up Day. I understand that I must pick my child up 30 minutes after the conclusion of the softball game.
Does your child have any medical conditions or food allergies?
YES

NO

If yes, please list. ___

Does your child take any type of Medication?
YES

NO

If yes, please list. ___
__

In case of emergency, whom should I contact? __

Phone Number: __

I understand that the school will not be held responsible in case of accident or injury.

Parent’s Signature: __
