High School Homecoming Etiquette

Homecoming, which takes place every fall, is a very important high school event. Although traditions may vary by school, it is typically defined by a football game followed by a semi-formal dance. There may even be a parade or a school spirit week in conjunction with the occasion. Some schools may also use it as a time to welcome back alumni for a special dinner or reunion. During high school homecoming, there are special rules of etiquette students should follow.

History
Homecoming as we know it had its birthplace in Missouri at the University of Missouri. The university has a longstanding rivalry with Kansas University that began in the pre-Civil War era during the "border wars." In 1911, then-Missouri President of Athletics Chester L. Brewer decided lighten up the rivalry with a parade and festivities in which alumni were invited to "come home" to Mizzou. The tradition, now followed by most schools and states, was born.
Dress

Most homecoming dances are semi-formal, although each school will specify its own dress code. For a semi-formal event, girls should wear cocktail dresses (usually cut at the knee) and boys should wear a suit with a tie. Tuxedos and long dresses should be avoided, unless the school specifically says the dance is formal.

The Bill

If you go out to a dinner before the dance with your date, discuss who will pay the bill beforehand. If going as a group, it can be customary for everyone to pay for their own food. If you're going as a date, it is a good idea to discuss this beforehand so there is no confusion. Not too long ago, men paid for everything, but as women become more independent confusion over who foots the bill grows. While it is polite for the boy to offer to pay the bill, the check can be split. If you go to someone’s house for dinner, be sure to send a thank you note to the parents for hosting. You may even want to consider taking the mother a small gift like flowers.
Flowers

All girls love getting flowers. If you are taking a date to homecoming, consider ordering her a wrist corsage. It is much easier to deal with than a corsage that requires pinning to a dress. Be sure to ask your date what color her dress is so you can tell the florist. Ladies should also consider ordering a boutonnière, especially if you suspect your date is ordering you a corsage.
How to pin on a boutonniere:

1. Hold the flower arrangement by its stem. Have the flower facing away from your date

 and toward you.
2. Place the boutonniere at a slight angle on your date’s lapel, approximately 4 inches in

 from the top of the left shoulder.

3. Make sure the flower is evenly placed on the lapel before attempting to pin it.
4. Take a strong and sturdy stickpin in the hand that is not holding the flower.
5. Stick the pin into the fabric at the bottom left corner of the stem.
6. Weave the pin back out from under the fabric. Push it through about 1 inch, laying it

 at an angle over the top of the stem.
7. Stick the tip of the pin back into the fabric on the other side of the stem. Insure that

 the stem is tightly in place with the length of the pin pushing it down.
8. Weave the pin back out of the fabric one more. Be sure that the very tip of the pin

 does not stick out, nor does it poke under the fabric and touch the skin.
The following is a link to a video showing how to pin on a boutonnière.

http://vimeo.com/9290792

At the Dance

While you may not be in love with your date, it is proper to spend at least some time with the person. This should be a fun night for both of you so if you don’t ever plan to dance you should probably tell your date that in advance. It would be a far better evening if you would ask a friend, mentor, sibling or parent to help learn how to dance if that is your concern.

 2010 Rocky River Homecoming
Theme: Hollywood

Pep Rally: October 1st
 Shortened day/after 7th period

Homecoming Parade: October 1st
 6:15 pm—begins at St. Chris and ends on football field

Homecoming Football: October 1st
 7:00 pm

 River versus

Homecoming Dance: October 2nd
 8:00 pm – 11:00 pm

 Curfew is 9:00 pm (no one admitted after 9:00)

 If you leave the high school, you may not come back into dance

Homecoming Dance Tickets: Ticket will be sold spirit week during lunch periods in
 Wagar lobby.

 $15 per ticket in advance
 $20 per ticket at door

 If you are bringing someone who doesn’t go to River you

 must have a date form completed and turned in by Friday,

 October 1st. Return completed date form to Mr. Schultz’s

 office.

Spirit Week:

Red Carpet (dress up like you are walking the red carpet)

Who wore it best? (basically a twin day)

Celebrity look alike (no wigs, no masks—nothing on face or head)

THURSDAY--Class color day (freshman are light blue)

FRIDAY--Spirit day—maroon and white

Vinyl stars will be sold for $2.00 at the ticket table all spirit week long. If you purchase a star, you can write you name on it. All stars will then be placed on the floor beginning at the Wagar entrance up to the gym doors, making it look like a walk of fame. Purchasing a star will also put you in a drawing to win a dance with a senior. All money raised from the sale of the stars will be donated to a charity.
