[bookmark: _GoBack]Eagle Booster Concessions Volunteer Process
The Eagle Boosters want to say a HUGE “Thank You” to everyone that came out and helped in the concessions this past year during the many sporting events, Tulip Time and other special events!! The Boosters have been able to provide approximately $40,000 each year to all areas of the school including our athletic, music and education programs, so all of your help goes back to keeping costs down for every student.
We are excited to announce a new process to sign up for concessions for the 2016-2107 school year in order to fulfill your family service hours. We will be using an easy to use website called SignUpGenius.com to allow parents to sign themselves up for the specific events at which they would like to serve. This should help make the signup process smoother for everyone empowering you to sign up for the slots you want and reducing the pleas for help throughout the year.
Beginning in mid-July, we will have the schedule loaded for the next school year. Additional special events (sub-state games, contests etc.) will get added during the year as they come up for additional opportunities to serve. We will have open scheduling available from mid-July through September 1. After September 1, the Eagle Boosters will go through the list of those that have not signed up yet and fill any open slots, so it is important to sign up early to ensure you get the event and dates that work best for your family. If you sign up (or get signed up) for a slot that does not work for you, you will still have the opportunity to see who else is scheduled for other dates and contact them in order to make a switch.
Prior to the season you are signed up for, we will send out a notification of your scheduled times so that you can again review your scheduled times and switch if you need to. Another advantage of using this program is that it will automatically generate and email reminders when your event is coming up.
Additional instructions on how to use the program will be provided and posted on the school website along with an easy to access link for signing up. We will send out additional information in future communications and have information available at registration time regarding the new process as well.
Thanks in advance for your service. The Boosters could not do this without your help!

