LOOKING FORWARD TO

September 24-October 8

- ♦ School Fundraiser October 2
- ◆ National Custodian Day October 4
- ◆ 14th Annual Beauty Pageant, 5:00 PM October 8
- ♦ All Fundraiser Orders and Money Due October 12
- ♦ Parish Fair Holiday
- Picture Day
 -Fall Retakes
 -Fall Sports

October 19

October 16

- Pre-K Grandparents' Day, 1:30 PM
- ♦ Fundraiser Friday
- ♦ Award Day For Grades 1-5 October 22-26
- ♦ Red Ribbon Week October 22-31
- ♦ Book Fair October 23
- Book Fair Family Night 3:00-7:30 PM
- ◆ Literacy Night 6:00 PM

October 24

- ♦ St. Jude Fundraiser October 26
- ♦ Character Day
- ♦ Costume Contest
- ♦ Spirit Day
- ♦ School Dance October 31

GRANDPARENTS' DAY

Pre-k will celebrate their grandparents this month, on October 19, at 1:30 PM in their classroom.

Mr. Fred Ledent

14th Annual Maurepas Beauty Pageant Date: October 4, 2018 Time: 5:00 PM

Place: Maurepas High School Gymnasium Our Divisions Include: Baby Miss Maurepas ------ 0-11 months

Tiny Miss Maurepas 12 - 23 months
Mini Miss Maurepas Ages 2-3
Petite Miss Maurepas Ages 4-5
Little Miss Maurepas Ages 6-8
Pre-Teen Miss Maurepas Ages 9-11
Junior Miss Maurepas Ages 12-14
Senior Miss Maurepas Ages 15+

IT'S A CELEBRATION!

8th-grade students celebrated their Mastery and Advanced scores from 7th-grade ELA LEAP.

Mrs. Melissa Anderson

MATH NIGHT ON WHEELS

Entertaining music, smiling faces, and a math filled night. These characteristics describe this year's Fast and Furious math night celebrated on September 25. Maurepas' students including our alumni came out in support of this special night

by donating their time to showcase their "fast and furious" cars. This event was a complete success and I cannot wait to see what the theme is next year!

Happy Halloween!

Visit our new website: MaurepasSchool.com

RED RIBBON WEEK

Red Ribbon Week is October 22-26! Help us celebrate by doing the following:

Monday - Red Ribbon Week Kickoff - Wear a (school appropriate) red shirt with ieans or uniform bottoms.

Tuesday - "Don't get mixed up with drugs!" - Wear mismatched clothes.

Wednesday - "Team up against drugs!" - Wear your favorite sports shirt or jersey with uniform bottoms or jeans. Students can donate \$1 (or more) for our "Team Maurepas" donation to St. Jude's Children's Hospital. Donations will be sent to St. Jude via former student, Kyle Hatcher, running the St. Jude Marathon in December. (Please make check donations payable to Maurepas High School)

Thursday - "Lei off Drugs!" - Wear Hawaiian shirt and/or lei with uniform bottoms or jeans.

Friday - Character Day!!! - Wear a costume of your favorite book character.

*We are asking for candy and/or prize donations for Red Ribbon week. There will be a drop-off box in the office to place your items. Thank you for your help!

Mrs. April Forbes

Anthropomorphism: Where animals or inanimate objects are portrayed in a story as people.

Recently, the 7th-grade students designed a writing contest based off a photo of a taxidermied cowboy squirrel riding a raccoon. After students completed their anthropomorphism stories, Mrs. Donna Hood, the owner of the dynamic duo, and her mother, Mrs. Myra Cashio, came to class with the furry friends to pass out certificates to the winners.

First place- Natalee J.'s "The Adventures of Wrangler Joe" is a delightful story of bullying, forgiveness and friendship Second place- Belle W.'s "Ric and Ren" is a heartwarming tale of friendship forged by strangers working together.

Third place- Landon R.'s "Death by Raccoon—Saved by Squirrels" is a heart-stopping thriller about respecting those in the medical field.

A special thanks to Mrs. Donna Hood and Mrs. Myra Cashio for taking the time to judge the stories and share the history of the taxidermied twins with the class.

Mrs. Melissa Anderson

Please, send the following to the school library:

- Box Tops For Education
- Community Coffee Labels

Find us on Facebook facebook.com/Maurepasschool1/

Follow us on Twitter twitter.com/MaurepasSchool

Follow us on vimeo 🔾

THe French Café is coming to Maurepa on November 29.

Vimeo.com/MaurepasSchool Hous usill I steal

The mission of Maurepas School is to help all students learn and grow and give their best each day.

CROSS COUNTRY 2018-2019

Our Cross Country team recently competed at the Battlefield Cross Country Meet located at the Port Hudson Historic Site. They did a great job! Our High School Cross Country runners will compete again on Wednesday October 17 and the Jr. High Cross Country runners on Thursday October 18th in the Livingston Parish Championship Meets. Good luck to all the runners!

Mrs. Tanil Thacker

MHS JR. HIGH BASKTEBALL							
Date	Opponent	Location	Time				
Oct.1-5	Jamboree Tourn.	Holden	TBA				
Oct. 15	French Settlement	French Settlement	4:00				
Oct. 18	Doyle	Maurepas	4:00				
Oct. 22	Frost	Maurepas	4:00				
Oct. 26	Holden	Holden	4:00				
Oct. 27	7th Grade Tourney	Springfield	TBA				
Oct. 29	Springfield	Springfield	4:00				

SENIOR SURVEY STUDENTS MAKE MASKS FOR CULTURAL TRIBAL DANCE UNIT

After finishing a fun and successful unit on ballet, senior survey students dove right into their next dance unit: cultural tribal dancing. Students are creating tribal wear, designing and painting backdrops, decorating hunting stakes, and making masks to use in their next performance. The seniors have been awesome art and drama students, embracing anything their teacher throws at them. We can't wait to see their final production! Keep up the great work seniors!

MAUREPAS SHOOL — HOME OF THE WOLVES

OCTOBER 2018								
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday		
30	1	2 -National Custodian Day	3	4 -14 th Annual Beauty Pageant, 5:00 PM	5	6		
School Fundraiser - Ultimate Gourmet Collection								
	8 -All Fundraiser Orders and Money Due Columbus Day undraiser	9	10	11	Parish Fair Holiday	13		
14	15	16 -Picture Day -Fall Retakes -Fall Sports	17	18	19 -Pre-K Grandparents' Day, 1:30 PM -Fundraiser Friday -Award Day For Grades 1-5	20		
21	22	23 -Book Fair Family Night 3:00-7:30 PM -Literacy Night 6:00 PM	24 -St. Jude Fundraiser	25	26 -Character Day -Costume Contest -Spirit Day -School Dance	27		
Book Fair								
28	29	30 Book Fair	Happy Hallowelen	1	2	3		

Notice of Discrimination. The Livingston Parish School Board does not discriminate on the basis of age, rate, religious, national origin, disability or gender in its obsentional programs and activities (including employment and application for employment), and it is prohibited from the basis of gender by Title IX (20 USE 108) and on the basis of gladesh by Title IX (20 USE 108) and on the basis of gladesh by Pattle IX (20 USE 108) and on the basis of gladesh by Pattle IX (20 USE 108) and on the basis of gladesh by Pattle IX (20 USE 108) and on the basis of gladesh by Pattle IX (20 USE 108) and on the basis of gladesh by Pattle IX (20 USE 108) and on the basis of gladesh by Pattle IX (20 USE 108) and on the basis of gladesh by Pattle IX (20 USE 108) and the pattle I

