Halloween Harvest Festival Schedule

8:30 - 8:45

All students wear their costumes and get ready with their teacher and classmates for the upcoming parade and costume contest. Teachers will write down students who will be in the costume contest and bring the list with them to the sports court.

8:45 - 9:40 PARENTS ARE INVITED

#1 **Pick-up Costume Parade**: start with MS, go to 4th grade, 3rd, 2nd, 1st, 5th, ECE/K, thru front gate into front parking lot, alongside of school to the sports court

#2 Assembly with Halloween songs led by Grace on the sports court

#3 Costume Contest: 3 categories and 3 age groupings (ECE, LS, MS) - Most Creative, Most Compassionate, and Most Courageous

9:40-9:50

LS will take a bathroom break and then walk to the first retirement home

9:40 - 10:10

MS recess; ECE snack time

9:50 - 11:00

LS singing at 2 Retirement Homes

10:10 - 11:30

MS party & movie; ECE Halloween activity run by teachers and/or parents

11:00 - 11:30

LS returns from singing and will have a small in-class party.

11:30 - 12:00

Kids eat their own lunch and should decorate personal trick or treat bags for festival. (Teachers will provide the décor and markers to decorate bags.)

12:00-12:10 PARENTS ARE INVITED

All students and teachers meet on the sports court and stand with their class. Ms. Kim and Mr. Metzger will tell students the rules and timing of the festival. Afterward, Ms. Kim will announce the winners of the costume contest and present these kids with small prizes. There will be 3 winners from each category and there are 3 categories totaling 9.

12:10-1:45 PARENTS ARE INVITED

Students in Preschool and Kindergarten will enjoy the festival with an adult. Students in grades 1-8 can enjoy the festival on their own. (Several Middle School students will be working in the haunted house in one hour shifts.)

1:45-2:00

Students should report back to their classrooms to help clean and pack up and get ready for dismissal.

2:00

Early Dismissal