

GREEK WEEK

2018

Got Games?

TABLE OF CONTENTS

Overview.....	Page 1
Greek Week Committee.....	Page 2
Schedule.....	Page 3
Policies and Rules.....	Page 4
Philanthropy.....	Page 5
Community Service.....	Page 7
Social Media Contests.....	Page 9
Greek Sing.....	Page 12
Greeks at The Game.....	Page 17
Greek Speaker.....	Page 18
Greek Games.....	Page 19
Trivia.....	Page 24
Banquet.....	Page 26
Greek Cup.....	Page 27
Overall Point Break	Page 28

OVERVIEW

Hello!

Welcome to Greek Week 2018. Not only am I, but the whole Greek Week committee is so excited to get started on this week in which brings our Greek community together. This year's theme is games! From board games to classic Nintendo fun. I hope that you find this packet helpful and giving you all the information that you need to enjoy a fun and successful Greek Week! If you do happen to have questions in a specific category, listed at the top of each category's page is the contact information for the chairperson who can help you! I hope you find Greek Week a time to revel in your chapter and Greek community and to give back.

Sincerely,

Hannah Williams

Overall Greek Week Chair

GREEK WEEK

CHAIRS

Name	Position	Chapter
Hannah Williams	Overall Chair	Pi Beta Phi
Noah Michelsohn	Greek Sing Co-Chair	Alpha Tau Omega
Xanthe Apodaca	Greek Sing Co-Chair	Kappa Delta Chi
Jessica Campbell	PR Co-Chair	Alpha Chi Omega
Sophia Sena	PR Co-Chair	Kappa Kappa Gamma
Jet Murphy	Greek Games Co-Chair	Pi Kappa Alpha
Jaesic Olguin	Greek Games Co-Chair	Phi Gamma Delta
Ben Jurgonski	Greek Trivia Chair	Phi Delta Theta
Madison Henry	Philanthropy Co- Chair	Pi Beta Phi
Meridian Cole	Philanthropy Co- Chair	Kappa Kappa Gamma
Tyler Narvaez	Greek Speaker Chair	Sigma Chi
Adan Serna	Community Service Co-Chair	Alpha Tau Omega
Marissa Lott	Community Service Co-Chair	Zeta Phi Beta
Sam Eze	Greeks at Game Chair	Kappa Alpha Psi
Jaimie Lin	Greek Banquet Chair	Pi Beta Phi

SCHEDULE OF EVENTS

Event	Date	Check in Time	Start Time	End Time
Greek Sing Dress Rehearsal	2/3/18		11:00 A.M.	5:00 P.M.
Greeks at the Game	2/6/18	7:30 P.M.	8:00 P.M.	TBA
Community Service	2/10/18	7:30 A.M or 12:30 A.M.	8:00 A.M or 1:00 A.M,	TBA
Greek Sing Dress Rehearsal	2/11/18		11:00 A.M.	5:00 P.M.
Greek Sing	2/12/18		6:00 P.M	10:00 P.M.
Greek Speaker	2/13/18	5:30 P. M.	6:00 P.M.	7:30 P.M.
Greek Trivia	2/15/18		5:00 P.M	8:00 P.M.
Greek Games	2/16/18		5:00 P.M.	9:00 P.M.
Greek Banquet	2/17/18	Ticket Pick up: 9:00 A.M. Greek Picture 9:30	10:00 A.M.	TBA

**See Greek Games Section for a more detailed breakdown of game times

**Individual Greek Sing Rehearsal times will be announced at a later date

POLICIES AND RULES

POLICIES AND RULES

Delegates and Chapter Presidents,

If a chapter or any individual member of that chapter is guilty of possessing illegal substances, being intoxicated at any Greek Week 2018 affiliated event or participating in any inappropriate behavior, you will be subject to the following penalties:

1. Disqualification of the chapter from winning the overall Greek Week Cup
2. Immediate disqualification from event
3. Additional Penalties determined by the UNM Staff

Ultimate discretion in handling any of the above penalties will rest with the Greek Week Committee as well as the Greek Life Staff.

It is important to convey the seriousness of the penalties to your chapter. They are in place to ensure Greek Week 2018 is as safe as possible for everyone involved.

Please contact the Overall Greek Week Chair, Hannah Williams at hnicole@unm.edu if you have any questions regarding this policy.

PHILANTHROPY

Madison Henry
mhenry23@unm.edu

Meridian Cole
mcole2@unm.edu

LOCKER 505

Mission:

"Locker #505 is a 501 (c)(3) non-profit organization that has established a student-focused facility where children can try on and choose outfits that they feel good about wearing. Having appropriate school clothing allows children to concentrate on their school work, not their clothing. It also helps keep children, who might not go to class because of their clothes, stay in school"

Each year, more than 3000 students K-12 come through the doors of Locker 505. They are treated with the utmost respect as they pick out outfits for school.

Will you help ensure that Albuquerque's most vulnerable children and youth have clothing for the winter?

All funds and donations generated from each chapter will be directly donated to Locker 505.

This year we will be doing a donation drive during Greek week. We will be collecting packaged underwear, socks and hygiene products. Socks and underwear must be packaged and can range from K-12 boys and girls. Points will be awarded to the top three chapters from each council who donate the most goods.

1st place = 25 points

2nd place = 20 points

3rd place = 15 points

Participation = 10 points

PHILANTHROPY

Each chapter will be required to raise at least \$20 per member. If accomplished, the chapter will be awarded 65 points. A chapter who does not accomplish this, but still has over 75% of the chapter raise \$20 will receive 30 participation points. Further contribution is appreciated; however, no additional points will be awarded.

**Please make all checks payable to "Order of Omega," the account will be externally used to make the group donation and handle all payments.

COMMUNITY SERVICE

Marissa Lott
mlott95@unm.edu

Adan Serna
adanserna@unm.edu

Date: Saturday, February 10th, 2018

Locations: Roadrunner Food Bank & Albuquerque BioPark

****Times****

Shift 1: Check-In: 7:30 AM, Start Time: 8:00 AM

Or

Shift 2: Check-In: 12:30 PM, Start Time: 1:00 PM

Purpose

To create a better connection with the Albuquerque community

To increase the positive image of UNM's Greek Life

To allow students in Greek Life to gain a different perspective, during the service, to enhance their overall experience

To establish a sense of ownership within the community

To help give back to those in need and realizing that this is "service to the community"

Disclaimer

If your chapter is unable to participate on the day of community service, due to conferences or for any other reason, we will set up a smaller community service project on January 27th, 2018.

We want 100% participation from each chapter for community service, if possible.

COMMUNITY SERVICE

Rules for Community Service Each chapter will be invited to send 1 or 2 delegates to Locker 505 on January 27th, 2018. There will be a shift at 10 AM and 12 PM. Their capacity is about 20 at a time. Please send your President and/or one more delegate.

Each chapter will be assigned a time slot

Either 7:30 AM or 12:30 AM Check-In

Each site will have a minimum time requirement of 3 hours, depending on the amount of work at the designated site

Participation will ONLY be recorded for those who:

- a. Sign and turn in the Community Service Risk and Release Form
- b. Abide by all policies and regulations established therein
- c. Participate through the chapter's allotted shift
- d. If you DO NOT check-in between the designated time frame or check-out, your attendance WILL NOT count.
- e. If a member cannot attend the organization's given time slot, he/she may attend the other shift, IF approved by the

Greek Week Committee Points for Community Service

- 85% or more chapter participation= 80 points
- 75% to 84% chapter participation= 70 points
- 65% to 74% chapter participation= 60 points
- 64% or less chapter participation= 10 points

****Note**** If you attend the community service project on January 27th, 2018, the amount of points listed above will be given. Your chapter will not receive double points for attending both the January 27th service and the February 10th service.

SOCIAL MEDIA CONTESTS

Sophia Sena

Jessica Campbell

senatothesophia@gmail.com jcpearl@unm.edu

Photo Contest:

Chapters will be assigned different games randomly and required to take a picture that incorporates the boards game theme as well as the chosen philanthropy's logo. The purpose of the photo challenge is to create a boost of publicity for UNM Greek week and the philanthropy that we are raising money for!

RULES FOR THE PHOTO CONTEST:

1. Chapters are assigned their game themes randomly and will not be reassigned.
2. Assignments will be given to chapters February 5th
3. Photos must be submitted to senatothesophia@gmail.com by February 11th 2017 for approval. When sending in photo please title the subject line "Greek Week Photo Contest (Your chapter name).
4. Chapters with 15 or fewer active members will be required to get at least 125 likes. Chapters with more than 15 active members will be required to get 10 likes per active member.
5. Photos will need to be "still". This means no gifs, boomerang or editing to the photo that will make it move.
6. Photo "like" deadlines will end February 16th at midnight.
7. There will be one winner for MGC, IFC, and PHC.
8. You are required to incorporate the philanthropy logo
9. Chapters must incorporate at least 4 active members, unless the chapter has less than 4 active members.

SOCIAL MEDIA CONTESTS

10. Photos will be posted on the UNM Greek Life Twitter on February 12th, 2017.

11. The point break-down is as follows:

5 points will be awarded to every chapter that participates.

15 points will be awarded to chapters that meet the required number of likes.

10 points will be awarded to the "Fan favorite". The fan favorite will be decided on by other chapters.

15 points will be awarded to the pictures that win overall in each designated council.

12. Chapters will be able to submit a vote for their favorite photo posted by another chapter that is not their own. This vote is "Cross-Council", meaning that chapters will only be able to vote for MGC, IFC, or PHC as there will only be one winner of "Fan Favorite".

13. Winners will be announced at Greek Banquet.

Entries will be judged on:

- artistic expression
- creativity
- incorporation of the organization's designated theme
- incorporation of philanthropy logo
- originality and the quality of the image

All entered photographs will be judged by a panel of external judging committee members. All decisions of the judges are final.

The determination of the winners will be final and binding in all matters relating to this competition.

SOCIAL MEDIA CONTESTS

Instagram Boomerang Contest:

This year, chapters will be participating in a new social media contest in addition to the photo contest. Each chapter is required to incorporate the same board game assignment into their Boomerang that they were given for the photo contest. Each organization's Boomerang will be featured on the Greeks@UNM Instagram account on February 12, 2018.

Boomerang Contest Rules:

1. Chapters **MUST** incorporate the same theme that they were assigned for the photo contest.
2. The philanthropy logo does not need to be incorporated, but it is encouraged.
3. Chapters must have at least 4 members participating in their Boomerang, unless the chapter has less than 4 members.
4. Boomerang submission should be submitted to senatothesophia@gmail.com by February 11th 2017 for approval. When sending in photo please title the subject line "Greek Week Boomerang Contest (Your chapter name)"
5. Chapters with 15 or fewer members will be required to get at least 125 likes, and chapters with more than 15 members are required to get 10 likes per chapter member.
6. Chapters will be able to submit a vote for their favorite photo posted by another chapter that is not their own. This vote is "Cross-Council", meaning that chapters will only be able to vote for MGC, IFC, or PHC as there will only be one winner of "Fan Favorite".
7. The point break-down is as follows:
 - 5 points for participating in the Boomerang contest
 - 10 points for meeting the required amount of likes relevant to your chapter size
 - 10 points for Fan Favorite
8. Boomerang "like" deadline is February 16th at midnight.

GREEK SING

Noah Michelsohn

Xanthe Apodaca

greeksing@unm.edu

(A song selections sheet will be released via e-mail on December 5th, and will be open for submissions to greeksing@unm.edu on Sunday, January 14th starting at 8 a.m. Groups will be notified of approved songs beginning on Tuesday, January 15th)

Three Categories

Mixed Group

Open Mic

Step, Stroll, Salute (MGC only)

Category Regulations

Mixed Group

1. PHC Chapters must have 18-24 members participate.
2. IFC must have 15-20 members participate.
3. MGC must have a minimum of 2 members participate per chapter.
4. The time limit for a performance will be 10 minutes.
5. All singing must be karaoke style, background vocals of any kind will not be permitted whatsoever.
6. A minimum of three minutes of 'group sing' is required.
7. 'Group sing' is defined by: a minimum of 15 members singing simultaneously.
8. Groups must incorporate the assigned theme into the performance.
9. Must use a minimum of four approved songs in the performance.

Open Mic

10. At least one member from an organization must perform.
11. The time limit for a performance will be six minutes.
12. Performance does not have to relate to Greek Week theme or philanthropy.

G R E E K S I N G

Step, Stroll, Salute

1. Only MGC chapters may participate in this category.
2. The time limit for a performance will be six minutes.
3. Performance does not have to relate to Greek Week theme or philanthropy.
4. If an MGC chapter decides to participate in open mic, they CANNOT participate in Step, Stroll, Salute.

II. Point Breakdown

Total points added to Greek Cup score (PR can put in a chart):

Mixed Group: 1st 50 2nd 40 3rd 30 4th 15pts

Open Mic: 1st 50 2nd 40 3rd 30 4th 20 participation 10

Step, Stroll, Salute: 1st 50 2nd 40 3rd 30 4th 20 participation 10

*If a group places, they will not additionally receive participation points.

III. General Rules

1. Each organization can compete in up to 2 categories
2. Participation lists for each performance shall be submitted by the start of the first dress rehearsal.
3. For Mixed Group performances, there must be at least one lead character in the performance from each of the three Greek councils (PHC, IFC, MGC). Mixed group acts that do not meet this requirement will be deducted 10 points from the performance score.
4. Profanity, nudity, or tasteless behavior will disqualify an act.
5. Participants may not represent a member of the opposite gender or different ethnicity.
6. Sobriety is expected from all members of each participating organization throughout the evenings (both rehearsal and performance), any group found non-compliant with this expectation shall be disqualified and the chapter may be prohibited from participating in future acts
7. Acts over the time limit will be deducted 5 points from the performance score for every 30 seconds of excess.

GREEK SING

8. Mixed group acts that do not sing for at least the minimum required minutes will be deducted 10 points from the performance score.
9. Participants must be active members, new members, or alumni (for chapters with less than 10 active members) in their respective chapters.
10. No confetti, glitter, silly string, or any other prop that would cause clean-up is permitted. 10 points will be deducted from the performance score if this type of prop is used.
11. Acts must be on time to rehearsal, prop set up, and Greek Sing, or will risk losing their spot
12. All acts must be performed in their entirety at rehearsal
13. The minimum singing requirement is expected from the Mixed Group Act, however more is encouraged. All singing must be karaoke style; therefore lyrics may be changed, but must previously be approved by the Greek Sing Co-Chairs prior to the first rehearsal.
14. People holding back drops do not count as active participants of the skit

Stunts: Cartwheels and backflips with 2 spotters are allowed. All stunts must be performed at the 1st dress rehearsal on February 3rd. All stunts performed at this rehearsal are at the discretion of the Greek Life Staff. Round-offs, front flips, back handsprings and any stunts that are not part of the 2 listed above are not allowed.

IV. Selection and Practice

1. Participation forms for Greek Sing will be due to the Greek Life Office by October 27, 2017 by 5 p.m.
2. On Wednesday, November 1, 2017 at the Greek Week Delegate meeting, by random lottery-style drawing, IFC and PHC chapters shall be paired for mixed group.
3. If an IFC was paired with a PHC in the prior year, the chapter shall be redrawn until a chapter that was not paired the prior year is drawn.

GREEK SING

4. Immediately following the random drawings, the Greek Sing co-chairs will match the MGC organizations to the IFC and PHC pairings, alerting the chapters of their pairings by the end of the meeting.
5. There must be a Mixed Group meeting with the captains representing all chapters and all three councils in the mixed group immediately after the conclusion of the delegate meeting on November 1, 2017.
6. Practices may not begin before January 15, 2018.
7. A song selections sheet will be released via e-mail on December 5th, and will be due on Sunday, January 14th beginning at 8:00 a.m. Songs will be approved on a first come, first serve basis. Song approval conformations will begin to be provided on Monday, January 15.
8. A final rehearsal schedule will be distributed to chapter delegates two weeks prior to Greek Sing rehearsals.
9. Rehearsals will be on Saturday February 3, 2018 and Sunday February 11, 2018 in the SUB ballrooms. A list of all participating members must be turned into the Greek Sing chairs at the first rehearsal.
10. Songs may be changed up until the final dress rehearsal with approval of the Greek Sing chairs.
11. Groups must bring all music dubbed and cued to your rehearsal time to give to the audio technician. Make sure music is on a phone, tablet, computer, CD, etc. You cannot stream music, hard files only.
12. Groups must have representatives from your chapter to play the music and run the lighting during your rehearsal and final performance. (1 member for music, 1 member for lights)

GREEK SING

V. Judging

A. Mixed Group

Judges:

1. Captivating and creative performance
2. Costuming
3. Creativity of props
4. Choreography
5. Greek Week Committee:
6. How well the act relates to the theme
7. Use of designated songs
8. Equal mix and participation of members
9. Performance done within time limit
10. Number of people
11. Incorporate Philanthropy Name

B. Open Mic

1. Crowd Appeal (Hype)
2. Cohesiveness
3. Creativity
4. Precision

C. Step, Stroll, Salute

1. Crowd Appeal (Hype)
2. Cohesiveness
3. Creativity
4. Precision

GREEKS AT THE GAME

Samuel Eze
seze@unm.edu

Lobo Men's Basketball vs. Boise State

Date: Tuesday February 6

Game Start: 8:00 PM

Location: The PIT

Check-In Time: 7:30 PM

Check-Out Time: TBA

POINTS

75% or more of chapter participation- 65 points

65-74% of chapter participation- 55 points

55-64% of chapter participation- 45 points

54% or less of chapter participation- 0 points

** Chapter receive 70% of points at check-in and 30% at check-out.

GREEK SPEAKER

Tyler Narvaez
tnarvaez@unm.edu

Date: Tuesday February 13

Time: 6:00 PM

Location: SUB Ballrooms

Check-In Time: 5:30 PM

Check-Out Time: 7:30 PM

POINTS

85% or more chapter participation* - 65 points

75-84% chapter participation* - 55 points

65-74% chapter participation* - 45 points

64% or less chapter participation* - 10 points

**You will receive 70% of the points at check in and 30% at check out.

***Class is excused. Schedules need to be turned into the Student Activity Center by 5pm on Friday, February 9th . Excusals will not be accepted after this date.

GREEK GAMES

Jet Murphy

Jaesic Olguin

jetmurphy85@unm.edu jaesic@unm.edu

Date: February 16th, 2018

Time: 5:00PM-9:00PM

Overall Rules: (80 Points Total)

1. All rules are subject to change by the Greek Week Council and the Greek Games Chairs.
2. All Chapters must submit a completed roster of all participants by January 18th to one of the Greek Games Chair emails above.
3. Uniforms are not required, but are encouraged.
4. Un-sportsman like conduct from any member will result in either a subtraction of points, or elimination from the event/Games as a whole.
5. No whistles or air horns will be permitted at the event.
6. Each chapter is allowed, but not required to have 1 substitute for each game.
7. You may not have the same substitute for multiple games. The substitute must be on the roster and must be on the floor during the game.
8. No random substitutes will be allowed. Substitutions will be left to the discretion of the Greek Games Co-Chairs or the Greek Week Committee.
9. Each Chapter is required to have a Team Captain for each game.
10. You may have the same team captain for multiple games. Team Captains will be included in the final roster that each chapter submits to the Greek Game Chairs.

Participant dress code

No open-toed shoes

No hats, jewelry, or other potentially dangerous apparel

Athletic clothes highly encouraged

GREEK GAMES

Tug-of-War (Dig Dug Tug): (20 Points)

1st: 20 Points 2nd: 15 Points 3rd: 10 Points

7-person teams (including 1 substitute)

1. Single-elimination tournament bracket. Teams will be drawn at random before the start of the tug-of-war tournament.
2. No chalk, tar, or other grip enhancing substance will be permitted. Players caught using anything that could provide an unfair advantage will be subject to point deductions, and or elimination from the tournament with no participation points.
3. After both teams are "set," the designated official will indicate the start and end of the match with a whistle.
4. The middle of the rope will be indicated with either a bandana, or some other mark.
5. The first team to pull the bandana, or mark on the rope, over the line will be the winner.
6. Early pulling is not permitted. Once the designated office signals the start of the match, you may begin pulling. The match will only end if the designated official, or member of the Greek Week Committee, indicates that it is over.

Dodgeball (Donkey Kong Barrel Throw): (15 Points)

1st: 15 Points 2nd: 10 Points 3rd: 5 Points

1. 7-person teams (including 1 substitute), 6 dodgeballs (3 available for each team at the middle edges of the court)

The volleyball lines will serve as the boundary markers

2. If participant steps on line intentionally or unintentionally they will be ruled as out.
3. If a participant is retrieving a ball from out of bounds they must exit through the back boundary line and then enter from the same area.
4. Games will end when all opposing players have been eliminated, or the 5-minute clock has expired.

GREEK GAMES

5. Should time expire the team with the most remaining players win
 6. Should there be a tie a 1 on 1, a sudden death match will take place
- ## Sudden Death Match
7. A bowling pin will be placed at the far middle of the boundary on each side of the court.
 8. The sudden death match will end if the player is gotten out normally, or if the bowling pin is knocked over.
 9. A player will be counted as out if the ball hits the opposing player
 10. Clothing will be extension of the person and will count as an out if hit.
 11. Headshots will NOT be allowed unless the player either ducks or jumps into the throw.
 12. A ball that bounces on the floor first then hits a player will not be counted as out
 13. A ball that is caught will result in the opposing player who threw the ball as being out
 14. While catching the ball will result in the person that threw the ball's elimination, re-entry will not be allowed for a member of the same team.
 15. Teams that are in possession of all dodgeballs will have 5 seconds to get rid of at least one of the balls, or will lose a player as a result (this player will be selected at the discretion of the official).

Bubble Soccer (Pin Ball): (15 Points)

- 1st: 15 Points 2nd: 10 Points 3rd: 5 Points
- 4-person teams (including 1 substitute)
1. Single-elimination tournament bracket. Teams will be drawn at random before the start of the Bubble Soccer tournament.
 2. Players must be 5 ft. or taller in order to play
 3. Games will be 5 minutes long with 2.5 minute halves.
- Half time will be 2.5 minutes long.

GREEK GAMES

4.1 point will be awarded when a team kicks the soccer ball into the opposing team's goal.

5. The ball must roll completely over the line at the front of the goal to count

6. Fouls: Warnings, Yellow Cards (official warning), Red Cards (removal from play)

7.. Tackling a person that does not have possession of the ball

8. Dangerous play, as deemed by the official, that could cause harm to another player

Volleyball (Sonic Volleyball): (20 Points)

1st: 20 Points 2nd: 15 Points 3rd: 10 Points

1. 6-person teams (including 1 substitute)

2. Single-elimination tournament bracket. Teams will be drawn at random before the start of the volleyball tournament.

3. A set rotation is not required.

Rally Scoring

1. A point is scored every time the ball hits the court within the boundaries or whenever an error is made. The team that did not make the error or allow the ball to hit on their side of the floor is awarded a point regardless of whether they served the ball.

2. The team that won the point then serves for the next point.

3. Games will end when one team has scored a total of at least 15 points, and is ahead by a margin of at least 2 points.

4. Lifting and/or catching the ball will result in a point for the opposing team.

Participation: (10 Points)

Each Chapter will be awarded 10 points for participation in Greek Games. The Greek Week Committee has the authority to not award participation points to those Chapters that show poor sportsmanship.

GREEK GAMES

Greek Games will be held in
Johnson Gym

Tentative Schedule:

5:00PM: All Chapters are present in (Main Gym)

5:10PM: Volleyball team captains meet on the floor

5:15PM: Round 1 of Volleyball (Double-Elimination)

6:15PM: Round 2 of Volleyball (Double-Elimination)

7:10PM Tug-of-War/Dodgeball team captains meet

7:15PM: Tug-of-War and Dodgeball Single-Elimination

8:10PM: Bubble Soccer team captains meet on the floor

8:15PM: Bubble Soccer Single Elimination Tournament

9:00PM: Greek Games Concludes

GREEK TRIVIA

Ben Jurgonski

bjurgonski@unm.edu

Date: Thursday, February 15

Time: 5:00 PM-8PM

Location: SUB Ballrooms

Decisions of the Trivia Chair are final

1. Each chapter will have only one (1) team of six (6) plus two (2) substitutes
2. Team Roster must be submitted at the Delegates meeting on January 18, 2018 at 6 PM
3. Chapters under fifteen (15) CAN, but are not required to pair with others of similar size
4. If chapters choose to pair up, teams may not exceed (6) members plus two (2) substitutes
5. Each chapter will receive points that the team wins
6. During play, teams are prohibited from communicating with the audience
Failure to comply will result in immediate disqualification
7. Phones will NOT be allowed to be open during play
Failure to comply will result in immediate disqualification
8. Eight (8) rounds with eight (8) questions each
9. Each question will be read and displayed via projector
10. After a question is read the first time, there will be two (2) minutes until the next question is read
11. Answer sheets for a round must be turned in at the end of that round

GREEK TRIVIA

Each round will have a different theme

1. Two (2) Listening rounds
2. One (1) Visual round
3. One (1) Multiple Choice round
4. One (1) Random Knowledge round
5. Any One (1) round will be related to the overall Greek Week theme
6. Two rounds will be worth double points (16 points)
 - One (1) round will have questions worth two (2) points each
 - One (1) round will have questions worth one to four (1-4) points each
7. One (1) round, chosen by the team, can be doubled
8. This must be decided before the answer sheet for that round is turned in
May only be done ONCE
9. One (1) question will be related to the philanthropy

Results will be announced at Greek Banquet on Saturday, February 17

Points Distributed per Council

First: 65

Second: 55

Third: 45

Participation: 10

GREEK BANQUET

Jaimie Lin
jalino8@unm.edu

Date: Saturday February 17th
Ticket pick-up: 9:00 AM
Needs to be picked up by Chapter president or delegate.

All-Greek Photo: 9:30 AM
Location: Stairs in Smith Plaza

Banquet: 10:00 AM
Location: SUB Ballrooms

Dress code: Patterned Semi-Formal
Price: \$20 per member

Meal choice will be on the order form. Please let your chapter delegate and president know of any dietary restrictions.

Order forms will be given out to individual Chapter Presidents/delegates. Payments and order forms are due by February 2nd to the Greek Life office by 5:00 PM.

G R E E K C U P

There will be three Greek Cups awarded this year: Panhellenic, IFC and MGC.

The Greek Cup will be awarded to one chapter in each council who has received the most cumulative points from Greek Week events.

S P O R T S M A N S H I P C U P

Each chapter participating in Greek Week will be given a ballot to vote on the chapter who has demonstrated the highest level of sportsmanship throughout the week. Chapters that should win this award should exhibit respect, courteous attitude with other chapters, participate in every event during the week, and advance the quality of the University's Greek Community.

Chapters may not vote for themselves and must turn in the correct ballot to the Greek Week Chair at the conclusion of Greek Trivia.

The Sportsmanship Cup will not affect the outcome of Greek Cup.

Overall Point Break Down

Community Service Points

Check-In Points (70%)	Check-Out Points (30%)	Participation Break-Down
55 points	25 points	85% of chapter
50 points	20 points	75-84% of chapter
45 points	15 points	65-74% of chapter
7 points	3 points	64% or less of chapter

Philanthropy Donation Points

Ranking	Monetary Donation	Clothing Donation
1 st place	25 points	65 points
2 nd place	20 points	30 points
3 rd place	15 points	
Participation	10 points	

Greek Speaker Points

Check-In Points (70%)	Check-Out Points (30%)	Participation Break-Down
45 points	20 points	85% of chapter
40 points	15 points	75-84% of chapter
35 points	10 points	65-74% of chapter
7 points	3 points	64% or less of chapter

Greeks at the Game Points

Check- In Points (70%)	Check-Out Points (30%)	Participation Break Down
45 points	20 points	75% of chapter
40 points	15 points	65-74% of chapter
35 points	10 points	55-65% of chapter
0 points	0 points	54% or less of chapter

Social Media Contest Points

Photo Contest	Boomerang Contest
5 participation points	5 participation points
15 points – meeting “like” requirement	15 points – meeting “like” requirement
10 points – “Fan Favorite”	10 points – “Fan Favorite”
15 points – Overall Winner in each Council	15 points – Overall Winner in each Council

Greek Games Points

Ranking	Volleyball	Bubble Soccer	Dodgeball	Tug of War
1 st place	20 points	15 points	15 points	20 points
2 nd place	15 points	10 points	10 points	15 points
3 rd place	5 points	5 points	5 points	5 points

Greek Trivia Points (per council)

First place	65 points
Second Place	55 points
Third Place	45 points
Participation	10 points

Greek Sing Points

Ranking	Mixed Group	Open Mic	Step, Stroll, Salute
1 st place	50 points	50 points	50 points
2 nd place	40 points	40 points	40 points
3 rd place	30 points	30 points	30 points
4 th place	15 points	20 points	20 points
Participation		10 points	10 points

***if a group places in Open Mic or Step, Stroll, Salute - they will not additionally receive participation points**

UNM Greek Week Community Service ACKNOWLEDGMENT OF RISK AND RELEASE

(YOU MUST AGREE/SIGN TO PARTICIPATE)

Please print legibly

First & Last Name	Cell Phone #	Email Address	Are you over 18 years old?	Name of site
			Please circle: Y or N	
Street Address	Street Address	City	State	Zip

ACKNOWLEDGEMENT OF RISK RELEASE

- 1) In consideration of being permitted to participate as a volunteer in the Greek Week Community Service Event and in full recognition of the risks and hazards inherent in the above activity, I do hereby voluntarily agree to assume all associated risks and hazards to which I may be exposed. Specific risks and hazards that I may be exposed to and agree to assume include but are not limited to: traveling to and from my service project site; using hand tools, paints and cleaning chemicals; climbing a ladder; and engaging in moderate physical exertion such as shoveling, sweeping, scrubbing, and raking with the associated risks of scrapes, cuts, muscle pulls, cramps, dehydration, and ailments related to cardiovascular activity
- 2) To the maximum extent permitted by law, I release and indemnify the University of New Mexico, its regents, officers, employees, and agents, as well as the members of the UNM Greek Week Committee and planners of the Community Service Event from any and all claims of loss or liability for injury to person or property which I may suffer, or for which I may be liable to any other person, during my participation in the UNM Greek Week Community Service event.
- 3) I understand that I am responsible for providing my own transportation to and from my service project site, unless arrangements are made with the UNM Greek Week Committee prior to the event.
- 4) I am aware of all personal medical needs and I state that there are no health related reasons or problems that preclude or restrict my participation in the UNM Greek Week Community Service Event; or, should any such medical circumstance exists, I will make all due arrangements with the UNM Greek Life office.
- 5) I give my consent for any medical treatment that might be required during my participation in the UNM Greek Week Community Service Event with the understanding that the cost of any such treatment will be my responsibility. I understand that neither the UNM Greek Week Committee nor the University of New Mexico will provide any medical or health insurance coverage for the Community Service Event.
- 6) I agree to abide by all rules and regulations of the UNM Greek Week Committee during the event, including but not limited to: wearing proper work attire (closed toe shoes, no flip flops, high heels, Sperry's, skirts/dresses, etc.), ensuring a safe work environment, and maintaining a professional and respectful level of decorum in regards to the host site, The University of New Mexico, and workers and/or guests. I acknowledge that failure to do so will result in my removal from the event and deduction of participation points from my chapter.
- 7) Please list any possible allergies that may affect you when working outside:

I have read this Acknowledgement of Risk and Release and understand it and willingly sign it. I represent that I am eighteen (18) years of age or older; if not, that my parent or legal guardian has consented to my participation.

Signature

Date

Signature of Parent/Legal Guardian if less than 18 years of age

Date