

CLASS OF 2016

SEMI INFORMATION PACKET

Who

All NSHS juniors and dates

What

Junior Semi-Formal

When

May 16th, 7:00pm - 11:00pm

Where

Boston Park Plaza
50 Park Plaza,
Boston, MA 02199

Cost

\$90 Early Bird

Early Bird Tickets will go on sale on March 16 through March 23 in the corner outside the cafeteria by the arts wing during lunch. Starting March 30, Monday, Ticket prices will rise to regular price and the sale will go until May 1, Friday. Please make checks out to NSHS CLASS OF 2016 and write SEMI 2015 in the memo line.

To attend, all necessary forms must be signed and handed in at the ticket table when buying your ticket. You will **NOT be given a ticket unless your forms are completed. Included in the packet are:** General Information form, Dinner form, Seating form and Optional Bus Form. The Special Guest and Financial Aid forms are only necessary if applicable, and can be picked up at a house office in school, or online in this packet.

Financial Aid

Please visit a house office to pick up a financial aid form and bring it to your respective housemasters.

Dates

All juniors are welcome to attend the dance and can bring a date from the junior class or any other grade at South. All dates from outside of South need to fill out a guest form which can be found in each house office. Dates outside of Newton South students **MUST** have a photo ID copy attached — bring in the forms when you come to buy a ticket.

Newton South Semi-Formal 2014
GENERAL INFORMATION
Due Friday, May 1, 2015

All information gathered will be kept strictly private to class officers and advisors and will not be shared with a 3rd party without prior consent. All information will be used for Semi-related uses only.

Name: _____ **Homeroom:** _____

House (circle one): Goldrick / Goodwin / Cutler / Wheeler

cell: _____

Emergency Contact Information

Primary emergency contact

name: _____ relationship: _____

cell: _____ home: _____

Semi-Formal Date

name: _____ grade (circle one) : 9 / 10 / 11 / 12

Newton South student? Yes / No (if no, please fill out the Guest form)

Optional Bus

This year, the class of 2016 and PTSO are offering optional buses to semi-formal for all students attending the event. The buses are normal school buses, and this option is completely free. Please sign below if you would like to take the optional bus. The exact details on time (ex. when to arrive at south by) will be announced soon after further discussion with the PTSO.

Name: _____

Parent or Guardian Signature: _____

Meal Choice

(Please check your preferred salad)

- Romaine Caesar Salad
- Mixed Green Salad

(Please check your preferred entree)

- Chicken Asiago - Roasted Fingerling Potatoes, Roasted Vegetables and Boursin Cream Sauce
- Pretzel Crusted Chicken - Buttermilk Mashed Potatoes, Green Beans, Oven Dried Tomatoes, and Dijon Demi-Glace
- Vegetarian Selection - Roasted Seasonal Vegetable Risotto

Dietary Restrictions _____

Seating

Due: May 1, 2015 is the LAST day to turn this in if you have preferences regarding where you want to sit!

Fill this form out with 12 people who you would like to and have agreed to be seated with. You may write down any number less than twelve. This seating is not guaranteed, and if you do not fill it out you will be seated randomly (you will not be separated from your date if you have one). Please write CLEARLY and LEGIBLY.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

11. _____

12. _____