
[image: image1.jpg]SO0

SAN LOIS OBISPO COUNTY

rideshare.org

[image: image2.png]share

san luis obispo council of governments

Sample Parent Letter
Dear Parent,

[Your school] is working to ensure the safety and health of children traveling to and from school and is pleased to announce that we will be participating in [program and date]. Safe Routes to School is an international program that encourages children of all ages to walk to school, thus improving their health, reducing air pollution and traffic congestion, making it safer to get to and from school.
Through this program, we will implement regular Walk and Bike to School Days, where we encourage all children and families to leave the car at home and arrive on foot or by bike.
The goals of our Safe Routes to School program are to:

· Reduce traffic congestion around the school

· Improve safety through increased education and safety activities

· Increase the number of children who walk and bike to school

· Make getting to and from school fun!

Our first event will be ___________________. As a thank you, parents and children who participate that day will be rewarded with [Insert details here] upon arrival to school. For those who live too far to walk and bike, we will implement drop off places away from the school so children can walk and bike together the rest of the way.
To ensure the safety of our students, we will be teaching traffic safety tools and tips for smart and safe walking and biking. We will also be looking into ways to slow traffic down around the school.
We are excited to be a part of this nation-wide effort on a local level to improve the health and well being of our children and our communities and we hope that you will join us on our journey. Whether you walk, bike, scooter or skate, you will be doing your part to help make our school a happier, healthier place.
If you would like more information or want to get involved in [your school’s] the Planning Team, please contact [your name and email/number].
Yours truly,

Your name

2-3

