

GREEK WEEK 2017

PLAYBILL

WEST VIRGINIA UNIVERSITY

**GREEK
LIFE
MUSICAL**

GREEK WEEK 2017
APRIL 1-8

Contact Information

Jordin Wilcher

(304) 476-2989

vpp.wvupanhellenic@gmail.com

#WVUGREEKWEEK17

My chapter's team includes the following chapters:

Our Musical is:

Contact info for my team:

Please be mindful that all costumes, crafts, music, etc. must be respectful. Inappropriate representations could lead to disqualification.

#WVUGREEKWEEK17

Saturday April 1st

BIG GREEK DAY OF SERVICE

The BIG Greek Day of Service will be a great way for us as Greeks to come together and share in helping to make a difference in our community. Your members will be able to register for community service projects on iServe through the Center for Service and Learning. It is important that members of your chapter diversify their experiences by signing up for whichever project they personally prefer. We want to promote that your chapter members all do different projects so they can interact with members of other chapters to promote the unity of our Greek community. Service projects will be either within walking distance, or transportation will be provided to get your members to and from their community service site.

More details TBA.

Point Distribution:

3 points per person who participates from your team plus community service hours.

Monday April 3rd

BANNER DROP

On Monday, April 3rd, send two members of your team with the banner by 11:45 AM to the Office of Greek Life. Those two team members will be responsible for hanging the banners for the banner drop at noon in the food court.

Members of your team must make banners. There is to be absolutely NO use of outside professional help to create your team's banner. Failure to comply with this policy will result in disqualification.

Banners should be relevant to your team's theme and **MUST** include:

- Musical designated to your team
- Greek letters for **each** chapter on your team
- Banners must be a twin size sheet and may not include any glitter or any other embellishments. (Any questions, contact me); Please make sure paint is dry by Sunday evening.
- Banners will be judged Monday afternoon by **WVU faculty & staff members** and results will be announced via the @WVUGreekLife twitter

#WVUGREEKWEEK17

Banners may be a maximum of six feet wide by six feet long. Banners that are obscene, defamatory, or could incite a breach of peace are prohibited. If you would like your banner back, please make sure to pick them up from the Office of Greek Life by Monday April 11th.

Point Distribution:

1st place: 400 points

2nd place: 300 points

3rd place: 200 points

Participation: 50 points

People's Choice:

The banners will be posted on twitter to @WVUGreekLife starting Tuesday and ending Thursday at 3PM. The banner with the most "Likes" on twitter will receive an extra 75 points for their banner.

SPIRIT POINTS If there are more than 10 members of your team present at Banner Drop, an extra 50 points will be given.

Tuesday, April 4th

GREEK GAMES

Time: 5:00 pm

Location: Mountainlair Green

Games:

- ◆ **TUG OF WAR (3 GUYS, 3 GIRLS) (6 TOTAL per team)**
- ◆ **WATER BALLOON TOSS (1 GIRL, 1 GUY; 2 per team)**
- ◆ **MUSICAL YOGA MAT (1 GIRL, 1 GUYS; 2 per team)**
- ◆ **RELAY RACE (2 GUYS, 2 GIRLS; 4 TOTAL per team)**
 - Potato Sack Race, teammate #1
 - Three-legged race, teammates #2 & #3
 - Dizzy Bat, teammate #4
 - Egg Relay Race, all four teammates

Point Distribution:

Points will be awarded for each event separately.

1st place: 200 points

2nd place: 150 points

3rd place: 100 points

Participation: 50 points (Teams that participate in all four event but don't place in any event will receive these points)

#WVUGREEKWEEK17

SPIRIT POINTS If your team is wearing matching Greek Week T-Shirts, 100 points for the event

Wednesday, April 5th

IT'S ON US

Time: 10:00 pm – 2:00 pm

Location: Mountainlair

There will be a booth in the Mountainlair where students can learn more about It's On Us. For every person on your team who takes the pledge, the team will receive 1 point. There will also be a banner to sign for everyone who wishes.

Thursday, April 6th

GREEK BLOOD DRIVE

Time: 1:00 pm- 7:00 pm

Location: St. John's Parrish (beside Pi Beta Phi)

Each team must have at least one person volunteering each hour in order to receive the maximum number of points. This event is a Greek wide blood drive. Members of your team can volunteer (1 hour minimum) or donate blood. Sign in sheets will be provided for each team to record how many members are in attendance, volunteering or donating blood.

Point Distribution:

Each person who donates: 20 points

Each hour your team has a volunteer: 10 points

SPIRIT POINTS If your team has volunteers present every hour: 50 extra points

Friday, April 7th

LIP SYNC BATTLE

Time: 3:00 p m

Location: Gluck Theatre

Rules/ Regulations

- ◆ Students under the influence of drugs or alcohol will not be tolerated and will lead to disqualification

#WVUGREEKWEEK17

- ◆ Teams must have 6 female/6 male participants
- ◆ Must be 4-5 minutes, going under or over the amount of time can lead to disqualification
- ◆ Routine must represent your team's theme and represent the Greek community in an appropriate manner
- ◆ Do not do cheerleading lifts, stunts, or any type of tumbling
- ◆ Costumes are required. All costumes should be designed for the assigned musical and must be approved by the executive council
- ◆ Music must be from and/or related to your musical
- ◆ **Performers must be turned in Sunday, April 2nd to Jessica Li in her office**
- ◆ **This will be judged by faculty and staff - inappropriate dancing will lead to deductions**
- ◆ **Music must be emailed to Jessica.Li@mail.wvu.edu through Google Drive by Sunday April 2nd!!!**

Point Distribution:

1st place: 600 points

2nd place: 450 points

3rd place: 300 points

Participation: 100 points (Non-placing teams)

*****THIS EVENT GOES FROM MONDAY THROUGH THURSDAY*****

COIN WARS

Time: Throughout the week from 10-2

Location: Mountainlair Booth

We'd like to support their organization and the victims of sexual assault with a monetary donation. The money raised from this event will benefit WVU SANE (Sexual Assault Nurse Examiner). The team who donates the most money will have the option to pie the VP of Programming of Panhellenic in the face on Friday afternoon at the Greek Lip Sync Battle.

We will not be counting the money until the end of the week

Point Distribution:

\$1 = 1 point

Under \$.50 will be rounded down, Over \$.50 will be rounded up

SPIRIT POINTS If your jar is decorated to your theme, then points will be doubled.

#WVUGREEKWEEK17

BANNER CONTEST JUDGING CRITERIA

Originality. Creativity and originality of the banner design	1 - 20
Clarity of theme. How well the banner represents your musical	1 - 20
Craftsmanship. How well the banner design is executed	1 - 20
Adherence to directions. Banner includes musical name, Greek letters of each chapter on the team, is crafted on a twin sheet without glitter or embellishments.	1 - 10
Visual appeal. Use of space, design, and overall appeal of the banner.	1 - 30

LIP SYNC JUDGING CRITERIA

Costumes.	1 - 10
Originality. Creativity and originality of the dance.	1 - 10
Lip-Sync / Synchronization	1 - 10
Formations & Staging. Use of patterns, varying levels and formations, and spacing of the floor	1 - 10
Showmanship. Connection of performers to the audience, enjoyment, confidence	1 - 10
Difficulty.	1 - 10
Clarity of theme. How well the performance represents the musical	1 - 10
Choreography.	1 - 10
Overall Performance Appeal.	1 - 10
SEVERE DEDUCTIONS:	Stunting, Inappropriate Costumes, Provocative Choreography (family friendly)

#WVUGREEKWEEK17