Dear Members and Parents:

Congratulations on being selected to attend the FFA National Convention! You have been selected because of your achievements in the FFA. This is an honor in our chapter and we hope that you will treat it as such. For those of you who have not attended Nationals before this is a wonderful opportunity! Last year there were over 50,000 FFA members from across the Nation who attended the National Convention.
We will be leaving on October 27th at 12:00 am from SCHS to Reno and returning home on October 31st at about 6:00pm on Saturday. Parents are responsible for pickup at the high school that evening, students will call from Elko to arrange pick up. The Silver Sage FFA Chapter will travel to Louisville, Kentucky to attend the 88th National FFA Convention. Attached is an itinerary and a list of things to pack.

Our chapter will be competing in Agriculture Issues and Livestock Judging. Our contests will be our first priority. We will also be receiving the National Chapter award which is the highest award that a chapter can receive. Members who are not competing at a certain time have the opportunity to see CDE’s at the national level, as well as attend Workshops and sessions presented by the national officers. There is an FFA shopping mall and career show on the convention grounds that members may explore. While we are in Louisville, we will also have the opportunity to attend many convention activities brought in by the National Association.
The activities we have planned this year include: A rodeo, paintball, haunted house, and a tour of Churchill Downs. These are just some of the various experiences you have the opportunity in participating while at the National Convention.

The cost of the Nationals trip:
Member needs to pay $260 by October 14th.

	Event
	Money Due by October 14th
	$ to bring to Convention

	National Convention
	$200.00
	

	Rodeo
	$35.00
	

	Concert
	$25.00
	

	Food
	
	$100 (Approx.)

	Paintball
	
	$40

	Churchill Downs
	
	$11

	Haunted House
	
	$30

	Shopping
	
	What you will spend

	Totals
	$260
	$200 (Approx.)

All money needs to be turned in to Mr. Smith or Mr. Albisu by October 14, 2015. If you have already paid your $150 deposit you only owe $260.00. There will be a parent meeting on October 14, 2015 @ 6:00 P.M. in the Ag Room. Please attend if your child is attending nationals.
The school/chapter contributed to all the members’ airfare. The amount of food was estimated, and if you plan on eating more than $25.00 a day then please bring extra money for food. We will be eating at some nice restaurants for dinner as well as some fast food for lunch and some dinners. There is a continental breakfast available at the hotel. Also, if you want extra spending money bring that as well.
Please Remember!!! Luggage may not weigh more than FIFTY pounds and you are limited to one carry-on bag no larger than 10x16x24. Overweight items are subject to large fees. Do not pack a full bag because we tend to buy a lot of stuff while we are there and you may not have room to bring it home. Students may ship things to the hotel if necessary (UPS).

We will be staying at:
The Baymont Inn and Suites Louisville Airport South
6515 Signature Dr, Louisville, KY, 40213

If you have any questions you can contact Mr. Albisu or Mr. Smith at 753-5575.

In the case of an emergency, first try contacting your student; if not available Mr. Smith can be reached at 775-385-5695 or Mr. Albisu at 530-520-9925.

Sincerely,

Silver Sage Officer Team
Things to Bring:

Official dress –

FFA Jacket

Scarf/ tie

Blouse or button up shirt

Black skirt or slacks

Black Nylons (girls) socks (guys)

Comfortable black dress shoes

Be sure to pack enough for the whole trip!
(at least 3 changes of clothes)
Contest materials (all teams and individuals)
Casual clothes/ shoes (for activities) BRING CLOTHES THAT CAN GET MESSY DURING PAINTBALL
Coat/Jacket

Personal toiletries

Cell Phone/Charger

ID (lunch card/permit/license)

Cash

Umbrella

