

To the Chaperones

Thank you for taking time out of your busy schedule to accompany the students during their McGregor Park Environmental Education day. We are fortunate to be able to explore this rich environment on the banks of the beautiful Rogue River and to share our knowledge of this area with you on this educational field trip. To make this experience as successful as possible, we have included a list of ways you can help:

- Please help keep the students on the trail to avoid damage to plants, prevent erosion, and avoid the spread of poison oak. Please do not let students pick the flowers or plants along the trails. The most effective way to do this is to lead by example.
- Please discourage children from collecting anything. McGregor Park is a very unique and important environment and is home to threatened and endangered Salmon species. Please encourage the leave no trace etiquette while in the park.
- Please allow children to participate first in questions and answers.
- Know the names and faces of students in your group and make sure they know yours. Keep students organized and focused on their visit.
- If you decide to bring a cell phone, please turn it off so as not to disturb the group. If you need to use your cell phone, please step away from the group.

We look forward to meeting you at McGregor Park!