

GOING GOO
for the
GO
GO
L
D 2018
WVU Greek Week

Contact Information

Hannah Wright
(937)-626-8154
vpp.wvupanhellenic@gmail.com

#WVUGREEKWEEK18

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

Monday April 9th

BANNER DROP

On Monday, April 9th, send two members of your team with the banner by 11:45 AM to the Office of Fraternity and Sorority 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. Bring zip-ties to attach your banner to the railing!

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

- Theme 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.
 - **Must be hung horizontally**
 - **Maximum length it can hang down is 5 ft.**
- Banners will be judged Monday afternoon by **WVU faculty & staff members** and results will be announced via the @WVUGreekLife twitter

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 Fraternity and Sorority Life by Monday April 16th.

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.

#WVUGREEKWEEK18

Tuesday, April 10th

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)

****All participants in each game must be wearing matching shirts. Can be the grey OFSL shirts or your team's Greek Week t-shirts****

Wednesday, April 11th

Circle of Sisterhood Booth

Time: 10:00 am – 2:00 pm

Location: Mountainlair

There will be a booth in the Mountainlair where students can learn more about Circle of Sisterhood, the Greek-wide philanthropy. For every person on your team who donates a dollar and puts their name on a circle, the team will receive 1 point. The money will go towards the Greek efforts to build a school in a underprivileged country!

#WVUGREEKWEEK18

Thursday, April 12th

GREEK BLOOD DRIVE

Time: 1:00 pm-7:00 pm

Location: Wesley United Methodist Church (Across from Chi Omega)

This event is a Greek wide blood drive. Members of your team can volunteer (1 hour minimum) or donate blood. **ONLY ONE MEMBER FROM EACH TEAM PER TIME SLOT FOR VOLUNTEERING.** Sign in sheets will be provided for each team to record how many members are in attendance, volunteering or donating blood.

Sign up for blood donation time beforehand at:

<https://www.redcrossblood.org/rcbmobile/drive/chooseDonationTime.jsp>

Point Distribution:

Each person who donates: 20 points

Each hour your team has a volunteer: 5 points

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

Friday, April 13th

LIP SYNC BATTLE

Time: 3:00 p m

Location: Towers Blue and Gold Room

Lip Sync Battle is an event that teams will perform and act out a musical number that somehow relates to their theme. Aside from lip-syncing, members of teams should choreograph a routine that consists of dancing and acting elements.

Rules/ Regulations

- ◆ Students under the influence of drugs or alcohol will not be tolerated and will lead to disqualification
- ◆ Teams must have a maximum of 6 female and maximum of 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**

#WVUGREEKWEEK18

- **This includes any lifts of another human being above your head**
- ◆ Costumes are required. All costumes should be designed for the assigned musical and must be approved by the executive council
- ◆ **Performers must be turned in Sunday, April 8th 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 8th!!!**
 - **Music should be family-friendly and will not be approved otherwise.**

Point Distribution:

1st place: 600 points

2nd place: 450 points

3rd place: 300 points

Participation: 100 points (Non-placing teams)

NO NO NO NO NO NO NO

Saturday April 14th

BIG GREEK DAY OF SERVICE

Time: All day

Locations: Across campus and Morgantown

#WVUGREEKWEEK18

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.

Point Distribution:

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

*****THESE EVENTS GOES FROM MONDAY THROUGH THURSDAY*****

COIN WARS

Time: Throughout the week from 10-2

Location: Mountainlair Booth

The money raised during Coin Wars will be donated to the Greek-wide philanthropy Circle of Sisterhood. The team who donates the most money will have the option to pie Dr. Richardson 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.

STEP SHOW TICKETS

Time: Throughout the week

Location: <https://www.eventbrite.com/e/annual-wvu-nphc-step-show-2018-tickets-42367540454>

For every member of your team that purchases a ticket to NPHC's Step Show, your team will receive 5 points. Our annual Step Show that features up to 9 organizations that make up the council. For NPHC organizations, step shows serve as a strong catalyst toward a

#WVUGREEKWEEK18

more diverse community for WVU students. West Virginia's NPHC chapters are small and sometimes overlooked when it comes to the bigger picture of Greek life. A step show is a great chance for the usually small organizations to be seen and heard on campus.

The event will be Friday, April 20th at the Student Recreation Center. It starts at 7:30, so be sure to get there at 7 pm to get a seat!

#WVUGREEKWEEK18

BANNER CONTEST JUDGING CRITERIA

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

LIP SYNC JUDGING CRITERIA

Costumes.	1 - 10
Originality. Creativity and originality of the dance.	1 - 10
Lip-Sync / Synchronization	1 - 10
Acting	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 theme	1 - 10
Choreography.	1 - 10
Overall Performance Appeal.	1 - 10
SEVERE DEDUCTIONS:	Stunting, Inappropriate Costumes, Provocative Choreography (family friendly)

#WVUGREEKWEEK18

#WVUGREEKWEEK18