

Say THANK YOU to your child's teachers today!

**ONE DONATION
= A WORLD OF
THANKS!**

Gratitude Greetings from the St. Louis Park Public Schools Foundation allows you to make **ONE DONATION** and the Foundation will send **PERSONALIZED THANK YOU CARDS** to as MANY teachers and staff members as you'd like!

AND...the Foundation will forward a copy of the *Gratitude Greeting* to the school Principal – one more acknowledgement for the teacher or staff member!

Donations to the St. Louis Park Public Schools Foundation are tax deductible and 100% of your donation will fund grants to help teachers and classrooms!

Don't wait! Act NOW to say **THANK YOU** to a Teacher or Staff Member that has made a difference in the life of your child!

Make a donation and send a Gratitude Greeting at ANY TIME!
Go to www.slppsf.org to order today.

ST. LOUIS PARK PUBLIC SCHOOLS FOUNDATION

Our mission is simple: to enhance learning for the students of St. Louis Park Public Schools.

We implement this mission by funding grants in reading, math and science, the arts, and transitions to SLP public schools and early childhood programs.

SLPPSF is run by a board of directors, consisting of community members, many of whom have children who have finished or are in St. Louis Park Schools. There are approximately ten directors although the constitution and by-laws allow for more. The board is supported by volunteers who contribute time and effort for specific purposes.

The St. Louis Park Public Schools Foundation funds more than \$40,000 of projects each year in the schools that would otherwise not be provided due to budget constraints.

St. Louis Park
public schools foundation
investing in our children...just makes sense

St. Louis Park Public Schools Foundation
PO Box 16367
St. Louis Park, MN 55416
www.slppsf.org

THANK YOU
GRACIAS
MAHADSANID

Gratitude Greetings

St. Louis Park
public schools foundation
investing in our children...just makes sense

The St. Louis Park Public Schools Foundation provides resources for reading, the arts, math and science, and transitional programs in St. Louis Park Public Schools.

Gratitude Greetings Support School Grants

Grants made possible by generous donors like you help maintain our proud tradition of academic excellence in St. Louis Park Public Schools.

Here are some sample grants awarded by the Schools Foundation...

Parent Engagement

Parent engagement project supports math and reading for English-language learners.

"...we feel that this program has opened a door for parents and teachers. Parents feel a part of the Peter Hobart community. Teachers are accessible to help them with questions and concerns. Teachers are better acquainted with parents and this creates a partnership that allows us to work together to provide educational support to students." – from a presentation by Meghan Malone, Kelsey Rohde, Julie Scroggins and Nancy Soucier, teachers at Peter Hobart School

The St. Louis Park Public Schools Foundation funds more than \$40,000 of projects each year in the schools.

Workout Mathematics

Students learn math concepts using hands-on materials called "math manipulatives".

"Math manipulatives invite all learners to interact with math concepts. They learn to internalize mathematical thinking and strategies so these can be recalled whenever needed." – Dr. Jacqueline Krohn, Grade 5 teacher, Peter Hobart Elementary School

Classroom Libraries & Books for Early Learners

Classroom libraries are essential for students who are learning to read. Books in home libraries support parents reading to their pre-schoolers.

"I really am happy that I have so many books to look at. I like dog books." – student at Susan Lindgren School

"Our daughters look at the books they picked out every day." – parent of an Early Learning Program student

Send a Gratitude Greeting

Please complete and return form.
Or, you may complete this form online at www.slppsf.org/gratitude-greetings.html

Your Name: _____

Your Email: _____

Child's Name: _____

Child's School: _____

Greeting(s) from: _____

Greeting(s) to: _____

Greeting: _____

We also appreciate your donation* to the St. Louis Park Public Schools Foundation.

We would like to donate the following amount (check enclosed):

☐ \$500 ☐ \$250 ☐ \$100 ☐ \$50 ☐ \$25

☐ Other amount \$ _____

When completed, please send form along with your donation check to:

**St. Louis Park Public Schools Foundation
Gratitude Greetings
P.O. Box 16367
St. Louis Park, MN 55416**

**With one donation, you can send multiple greetings.*