

Sanchez Adobe Historic Site

1000 Linda Mar Boulevard, Pacifica, CA 94044 650.359.1462 • www.historysmc.org • sanchezadobe@historysmc.org

Dear Chaperone:

Your student's class is scheduled for an education program at the **Sanchez Adobe Historic Site** on

The program consists of a tour of the grounds, a video, and several hands-on activities such as adobe brick making, candle making, and corn grinding The program schedule is:

10:00 a.m.	Arrival
10:10 – 10:30 a.m	Snack Period/Parent Instruction
approx. 10:30 a.m	- Program Begins
approx. 12:45 p.m	Program Ends/Lunch Begins

Driving Directions:

From Freeway 280, exit on Highway 1 South to Pacifica. Continue on Highway 1 for approximately 5 miles. Turn left on Linda Mar Boulevard. The Sanchez Adobe is on the right just past Adobe Plaza.

Thank you for volunteering to chaperone this trip. We appreciate your assistance.

- 1. Upon arrival, please wait in the picnic area inside the gate with the students until the site manager is ready to begin the program.
- 2. This program would not be possible without the assistance of chaperones. Chaperones will be asked to assist with one of three hands-on activities. The site manager will provide instruction for all activities. Everything is easy and fun.
- 3. Dress in layers in clothes that can get dirty.
- 4. **The Sanchez Adobe has a gift shop**. Classes often "shop" in small groups of 4-5 during lunch after the program. The chaperones will be asked to supervise the shopping.
- 5. The students will be getting into the mudpit. They will have a chance to clean-up following the activity, but you may want to bring extra towels to protect your car seats on the trip home.
- 6. Cameras are encouraged. We are always looking for photographs of this program. If you take pictures of your child that you are willing to share with us for publicity purposes, please email them to education@historysmc.org. The children will NOT be personally identified.
- 7. Please silence cell phones for the duration of the tour.