

SDSS DRY GRAD COMMITTEE 2015

Delta, BC

Class of 2015

January 28, 2015

To all Parents/Guardians of Grade 12 Students:

Dry Grad is a drug and alcohol free supervised party which takes place immediately following the Grad Banquet and Dance on Friday, June 5, 2015. This event provides a safe and secure environment for our students, and is entirely planned, organized and funded by the Grade 12 parents. Dry Grad meetings are held monthly—please join us! For more information about meetings, please see the SDSS Dry Grad webpage on the SDSS website.

The production cost for the Dry Grad Party is approximately \$150 per Grad. In years past, we have asked for a donation (fee) in the range of \$75 to \$150, with fundraising and sponsorship making up for the rest. This year we are asking each student's family to contribute \$125 towards the cost of this event, which is due by March 13, along with the registration form. **There is a discounted Early Bird Registration rate of \$99, only available through February 27, 2015. Register Today!**

Please return the attached form with all required signatures and payment to the Dry Grad Registrar. Cheques to be made payable to **SDSS DRY GRAD** and can be left in an envelope at the school office attention Lisa Hospes, Dry Grad 2015 Registrar. Our preferred payment method is via e-transfer, please contact us at sddrygrad2015@gmail.com for instructions.

If the form is incomplete, it will be returned to you for completion before we can register the grad.

Thank you for your support in helping this to be a positive and enjoyable celebration for the class of 2015.

Lisa Hospes, Registrar

SDSS Dry Grad Committee

SDSS 2015 Dry Grad Code of Conduct

- 1.** All participants must take the buses, pre-arranged by the 2015 Dry Grad Committee, from The Fairmont Waterfront Hotel at 900 Canada Place Way in Vancouver, to the South Delta Recreation Centre (SDRC).
- 2.** The Dry Grad event begins at the conclusion of the Banquet and runs until 4:30 am on Saturday June 6 2015.
- 3.** All participants and their personal belongings will be subject to a search upon their arrival at the South Delta Recreation Centre. All Bags must be checked into the holding area located at the registration area. Any alcohol or illegal substances will be confiscated and not returned. Illegal substances will be turned over to the Delta Police.
- 4.** All Participants **MUST** be registered to attend this event.
- 5.** Participants who arrive under the influence of alcohol and/or illegal substances will be refused entrance and/or will not be permitted to stay. They will be held in a safe supervised area until their parents/guardians have been contacted and they are picked up.

6. Should the participant be removed or denied entry into the Banquet, the participant will not be permitted into Dry Grad.
7. Participants will not be allowed to leave and return. If the participant wishes to leave prior to the closing of the event, his/her parent/guardian will be notified to pick them up at South Delta Rec Centre.
8. Any participant causing a disturbance will not be allowed to stay and their parent/guardian notified to pick them up.
9. Should a participant not show up or be denied entry to the Dry Grad, there will be no refunds.

Note: Any participant who has not signed the Code of Conduct section on the registration form will not be registered.

SDSS DRY GRAD COMMITTEE 2015

Delta, BC

Please complete this form and send back with payment to the School by Friday March 13, 2015.

If you have any question about Dry Grad registration please e-mail sddrygrad2015@gmail.com

All Grads MUST be registered in advance to attend!

(This is not the same as the Banquet and Dance, which is a separate event and cost.)

Student Name: _____ Home Phone: _____

Address: _____

Parent/Guardian (1): _____

Email: _____ Cell# _____

Parent/Guardian(2): _____

Email: _____ Cell# _____

Contact Phone Numbers for the night of Friday June 5-6 2015 during Dry Grad

Medical Concerns: (i.e. Allergies) _____

Let us know when you would like to help with Dry Grad? (i.e. Set up, Take down or anything else in between) _____

Will this Student require a seat on the Free Bus to The Fairmont Waterfront Hotel from the SDSS Track? Yes _____ No _____

Will this student be attending the Graduation Banquet? Yes _____ No _____

SDSS DRY GRAD COMMITTEE 2015

Delta, BC

I hereby give permission for _____ to participate in all activities provided at the SDSS 2015 Dry Grad at their own discretion. I will not hold any South Delta Secondary 2015 Dry Grad Committee member or event volunteers responsible for any harm that may come to my child as a result of this event.

Parent Signature*

I have read and agree to adhere to the Code of Conduct, as attached.

Student Signature*

Fee: Registration \$125 ____ Due by March by 13, 2015

Early Bird \$ 99 ____ Due by Feb 27, 2015

No Student interested in attending SDSS Dry Grad will be denied the opportunity to attend because of the lack of ability to pay the fees. For those Facing Financial challenges meeting deadlines, please contact us at sddrygrad2015@gmail.com to make arrangements. **In order for our committee to meet its deadlines, we ask that you please provide your registration form and payment as soon as possible, so that our committee members can finalize the plans for this event.**

* Submission of this form indicates consent.