
Homecoming Schedule

October 14, 2016

Chelsea vs. Chilton County
“Torch the Tigers”
Monday – No School
Tuesday
· Dress-Up Theme: Ridin’ Nerdy
Seniors/Juniors – Hip-Hop

Sophomores/Freshmen- nerds
Wednesday
· Dress-Up Theme: Out of This World Wednesday (space theme)
· Afternoon Activity: Grade Level Volleyball ($2 – Relay for Life)
· Last day to sign up for Class Olympics

Thursday

· Dress-Up Theme: Class Day
· Seniors: Senior Seniors
· Juniors: Junior Juniors
· Sophomores: Sporty Sophomores
· Freshmen: Frat Freshmen
· Afternoon Activity: Miss Tiger Beauty Pageant ($3)
· Doors completed by 12:30pm

· Last day for canned food collection

Friday
· Dress-Up Theme: Spirit Day-
· Seniors: Black

· Juniors: Blue

· Sophomores: White

· Freshmen: Grey

· 7:35 – Report to 1st Period for roll call

· 8:00 – All Class Olympic participants excused to the gym

· 8:35-10:35 – When 2nd period begins, all students report to the gym for Class Olympics
· 10:40 – 12:30
4th & 5th period - lunch
· Report to 7th period for roll call (please allow students participating in the parade to go straight to the football field)
· 1:00 – Students will be dismissed to the football field for the parade
· 1:45 –Class Clash & Pep Rally
· 6:30 – Homecoming Court presentation

· 7:00 – Game

· After the Game until 11:30 – Homecoming Dance

Class Olympics

· There is no charge for the Class Olympics. Therefore, all students may attend.

· If you’re contacted to be a judge, please initial by your name.

Canned Food Drive
· Cans will be collected each day the week of homecoming. Please encourage your students to bring as many cans as possible. They are donated to the food pantry at Lester’s Chapel UMC in Columbiana. Please consider collecting large boxes of cereal, peanut butter, jelly, 2-lb bags of sugar, family size tea bags, powdered milk, soup,
Collection sites are as follows:
· Freshman – Hann
· Sophomore – Murphy
· Junior – Ms. Taylor
· Senior – Trippeer
Door Decorations
· Classroom doors will be decorated by GPS classes.

· Points will be awarded as follows: 1st (25 points), 2nd (15 points), and 3rd (10 points).

· Doors must be completed by 12:30pmon Thursday, October 13.

Dress Up Days

· SGA will be sending out a packet for you to keep up with the amount of students in your 3rd period class who participate in the dress-up days.
· A student will come by each day to collect the sheet of paper.

Float Decorations

· This year, classes are decorating actual floats instead of the frames we have used in previous years. The floats must be completed and in front of the school by 8:00 am Friday morning.
· The float/trailer must be 8’x8’.

· The decorations may be 3-D. For example, paper mache figures or chicken-wire figures may be attached to the floats.

· The floats will be judged on Friday morning; the winners will be announced at the pep rally Friday afternoon.

· During the parade, students may ride on the back of the truck pulling the float but not the float itself. The only exception a moving component of the float that would require a student’s manipulation.
[Type text]

