

Sample Letter to all parents in a classroom with students with food allergies

Dear Families,		
This year we welcome several stude cooperation to help them stay safe	ents to our classrooms with food aller	rgies. We invite your help and
	to differe nreatening. There are several practice	
 All grade rooms will be no classroom projects with projects into the classroom wit Parents who will send a lur choice. It is our hope that family There will be special days a Please call for "allerg the class in your child's name. We look forward to working to 	ands upon arrival to the classroom and be designated as (peanut /tree nut) all peanut butter or peanut shells. Please th your child. Inch from home for their child are free ilies CHOOSE not to send foods contained occasions that students may want by safe" suggestions. Or, consider send gether with you to have a wonderful your allergy aware room, please call us	lergy aware spaces. There will e do not send any of these to pack the foods of their ining peanut butter or nuts. to bring a snack to share. ding/donating a book or game to year in grade. If you
Sincerely,		
(Teachers Names)	(Principal's name)	(School Nurse's name)