[bookmark: _GoBack]Knights Fest Feast Entertainment

The entertainment during the Knights’ Festival feast will involve a competition between classes.

Each class (or representatives of the class) will perform:

· One Hymn or Psalm (3-5 verses)
	This should be sung in parts, by every member of the class (Mrs. Nance will 	accompany). The class will sing the first two verses, and the audience will join 	for the remainder. Music must be turned in with your sign-up sheet.

· At least two Instrumental Pieces (2-5 minutes)
	These will be played as “dinner music” during the feast. These are to be chosen 	so as to be conducive to the digestion (think nice restaurant).

· At least one Poem (1-3 minutes)
	Poems should be read by the author. The theme must be at least somewhat 	related to Knights’ Fest. A copy of your poem must be turned in with the sign-up 	sheet.

· At least two Scripted Entertainment Pieces (3-6 minutes)
	Each of these pieces should fit into one of two categories:
	Reader’s Theater presentations will have at least three persons in a group. The 	piece should be a scene from a work of literature: novel, short story, children’s 	book, play, or poem. It may also be a short skit. Scripts, costumes and minimal 	props are permitted. A copy of the script should be turned in with the sign-up 	sheet.
Or
	Films should involve at least three students in their production (script writing, 	filming, acting, editing, etc). The theme of your film must be related to 	something that you have learned in class at Logos (literature, science, history, 	etc). A script or description of the film should be turned in with the sign-up 	sheet.
	Especially for this category, remember - witty is good; silly is not

Each piece of entertainment will be judged by a panel of judges during the feast and awarded points, with the highest score for each class, in each category, counting toward the class total. Costumes will be judged at the feast with the top three male and top three female costumes earning points for their class. The class with the most points from the costume competition and the feast entertainment combined, wins. The prize is an all-expenses paid evening at Zeppoz for the winning class.

