Dear Parents,

 As part of our “Community Helpers” social studies unit, we are asking students to choose a favorite community helper to study and learn about. Your child will need to interview a community helper of his or her choosing, using the interview sheet provided with this letter. We prefer that they don’t interview their parents, but if they can’t find someone else to interview, a parent will be fine. Most importantly, your child should have an interest or a curiosity about the profession of the person they interview.
	Students will share their interview with the class during our Community Helper Day Thursday, October 20. We are asking that students try to dress up like their community helper that day. (They should bring clothing to wear over their regular clothing on the 20th which can be taken off easily when finished with their report.) Have your child practice reading it at home so they can do so smoothly in school.
	Good luck and have fun with this assignment!

Some ideas: teacher, nurse, veterinarian, doctor, judge, policeman, firefighter, pharmacist, chef, waiter, mailman, sales person, coach, dentist, cook, librarian, construction worker, etc…

						Thank you for your support!
			
							Ms. Conley
	[image:]					[image:]	Mrs. Roe

[bookmark: _GoBack]
image1.jpeg

image2.png

