[Insert school logo or letter head]
[DD MMMM 2017]
Dear parents and carers
Our school is involved in the Ride or Walk to School program (RWTS). This program is designed to encourage students to use active forms of travel such as riding, walking or catching public transport to get to and from school.

As part of this program, this term, your child will be participating in Safe Cycle. This is a practical course designed to teach students how to cycle safely. Students will be using bikes during class time to help develop their skills and confidence through a range of fun, exciting and informative lesson plans.
Students who own or can access a bicycle and helmet, that are in a fit and roadworthy condition, are requested to bring these to school for use in the Safe Cycle training. Students’ own bikes and helmets will not be shared with other students. We will have access to a limited number of loan bikes and helmets during the Safe Cycle training that are prioritised for students who do not have their own bikes.
If your child will be bringing their own bike and/or helmet, please review and complete the attached Information and Permission Form. It is recommended that you complete a safety check of your child’s bike and/or helmet prior to the training using the attached ABC TIGHT Bike Safety Check List and the Three 2s Helmet Check. During the day students can lock their bikes in the <<< insert details of school bike storage facilities>>
RWTS is an inclusive program that caters for students of all abilities. This includes students who do not ride bikes, through to highly accomplished cyclists. Safe Cycle builds on the confidence and skill development of students and all participants are encouraged to work at a level that is within their comfort zone.
If you have any questions regarding the program please contact your child’s classroom teacher or our RWTS coordinator, (Insert Name).
Yours sincerely

[Enter Name]
Parent/Carer Information and Permission Form:
child bringing own bike and/or helmet to school for
Safe Cycle training
	

I _______________________________________ consent to my child/ward,
__ bringing their own

□ roadworthy bicycle of suitable size for my child’s/ward’s height
□ appropriately sized Australian Standard helmet
(tick as appropriate)
for use in Safe Cycle training.

I understand and agree that the equipment that my child provides for this training is in a fit and roadworthy condition. I understand that this equipment will not be shared with other students. I understand that it is my child’s responsibility to ensure his/her bike is safely locked up using the school’s bike storage facilities.

Parent / Guardian Signature ___________________________________
Date________________

What you need to do:

· Return this permission note to your child’s classroom teacher

· Make arrangements to bring your child’s bike/helmet to school at X.XXam on the XX Month 201X for use over x days
· Securely leave the bike << insert details of where the bikes should be left>>
· Assess the bike after each day of the Safe Cycle training to review its condition
[image: image1.jpg]RIDE
WAI.K

40 <chool

. () AcT

[image: image1.jpg]
This program contributes to the ACT Government's Healthy Weight Initiative. It is implemented in schools
by the Physical Activity Foundation and supported by ACT Health.

[image: image2.png](lL/

Physical Activity

Foundation

