

Class of 2017 Agenda Senior Assembly May 15, 2017 9:15 a.m.

May 15-19	Senior Books Collected
Thursday, May 18	Night of Stars – HHS Cafeteria. This is a student invitation-only scholarship event. Begins promptly at 6:00 p.m.
Friday, May 19	Classical Academy Breakfast Haverhill Country Club – 7:30 a.m.
Friday, May 19	Athletic Fees Due – Mrs. Gallagher in the Athletic Office between 9:00 a.m. – 3:00 p.m. (Individual letters were sent to those with outstanding balances)
Friday, May 19	Cafeteria charges, book fees, and AP testing fees are due. Please submit to Mrs. Shaffer in the 200's office.
Monday, May 22	Last day of classes for the Class of 2017
Monday, May 22	Term 4 Report Cards Closed – Seniors Only
Monday, May 22	Teachers send Deans and Guidance a list of students who DID NOT return books and did NOT pass their class for the year.
Tuesday, May 23 Tuesday, May 23	 Class Dues \$58.00 Classical Academy Students \$30.00 All Others Checks, Cash or Money Order Checks and Money Orders made payable to "Haverhill High School" Please submit to Mrs. Shaffer in the 200's office. R. Elaine Croston Poetry Reading/Senior Sign-Out/Senior Cookout All HHS Seniors should be in the auditorium by 8:30 a.m. to attend the competition. Readings begin at 9:00 a.m. When competition is over, students will be called to the gym by alphabetical order Guidance, teachers, and administration will be there to assist in completing the sign-out process.
	 Once they are signed out, seniors are asked to go through the back gym to the field for a Senior Breakfast/Cook-Out At the back field, there will be food and much more!
Tuesday, May 23	 Red Sox Game Buses will leave for Boston from the school. Busses will leave HHS at 4:00 p.m. SHARP Ticket price includes ticket and t-shirt. Buses will return to HHS directly after completion of game.
Wednesday, May 24	 Chapel Practice – 9:00 a.m. SHARP in the 200s Each classroom door will be marked alphabetically and NHS reports to the cafeteria.

	 Teachers will check students in and line up. There will be practice walking to the auditorium and entering. Once we get to the auditorium and admin feels we have the procession complete, we will quickly run through the chapel program. At completion of the chapel practice, seniors will be instructed to report to the main gym to pick up caps and gowns and then EXIT THE CAMPUS.
Friday, May 26	 Chapel – HHS Auditorium Report to assigned room in the 200s promptly at 10:30 a.m. CAP AND GOWN REQUIRED 10:50 a.m. Procession begins 11:00 a.m. Chapel Program begins – program lasts about 90 minutes.
Tuesday, May 30	 Senior Prom – Seaglass, Salisbury, MA Prom begins at 6:00 p.m. and ends at 11:00 p.m. Please note if you leave the facility you will not be allowed back in.
Thursday, June 1	 Graduation Practice – Trinity Stadium Report at 8:30 a.m. SHARP Bring graduation number Wear sunscreen – we will be in the sun for a couple hours You will be given your yearbook at this time Rain date – Friday, June 2
Thursday, June 1	 Senior Banquet – Roma Restaurant, Bradford 6:00 p.m. – 8:00 p.m. Proper Dress Required Tickets can be purchased from Mrs. Beaudoin in Guidance Tickets are \$30.00 each. Tickets will go on sale May 10th through May 24th
Friday, June 2	 Graduation – Trinity Stadium – 6:00 p.m. Report at 4:30 p.m. Procession begins at 5:45 p.m. No one is permitted to march in the procession once it begins Please note that high heels are not allowed on the Trinity Stadium artificial turf.
Saturday, June 3	Graduation Rain Date – 6:00 p.m.
Sunday, June 4	Graduation Rain Date – 2:00 p.m.

All books and/or money owed by seniors must be collected by May 23. If not paid in full, or materials returned, the student will not receive a cap and gown and may not march in Chapel and Graduation Ceremony. Strictly enforced.

Revised: 5.11.17