

“The Teal Takedown: Knock Out the Niners”

Homecoming Week Competition

Rules Packet

October 27-November 3, 2013

Organizations and groups will compete to prove who has the most Coastal spirit and has what it takes to be named:

Homecoming 2013 CHAMPIONS!

(The \$300 prize and trophy can’t hurt either!)

By registering for the Competition, you are acknowledging and agreeing that all members of your organization or group understand and will abide by the rules set by the Office of Student Activities and Leadership. If anyone is caught breaking said rules, your organization or group may be disqualified from competing in all Homecoming events and/or referred to the Dean of Students Office.

QUESTIONS?? Email homecoming@coastal.edu or call OSAL at 843-349-2301.

Table of Contents

<u>Overall Competition Guidelines</u>	3
<u>Registration and Important Dates</u>	4
<u>Complete Schedule at-a-Glance</u>	4-6
<u>Homecoming King and Queen</u>	7-8
<u>Banner Competition</u>	9
<u>ChantFest</u>	10
<u>Paint the Town Teal</u>	10
<u>Coastal Can-Struct</u>	11
<u>Recycled Boat Race</u>	11-13
<u>Talent Show</u>	13-14
<u>Golf Cart Parade</u>	14-16
<u>Most Spirited Tailgate Competition</u>	17
<u>Events for Attendance Points</u>	17
<u>Liability Release Form</u>	18-19
<u>Points System</u>	20
<u>Penalty Points</u>	21
<u>Grievance Report/Appeals</u>	22
<u>Amendments</u>	23

Special thanks to the Homecoming Committee and sponsoring departments and organizations:

Office of Student Activities and Leadership, Colleges Against Cancer, Coastal Activities Board, Downtown Conway Alive, Fraternity and Sorority Life, Student Government Association, University Athletics, Students Taking Active Responsibility, Jackson Family Center for Ethics & Values, Alumni Relations, Campus Recreation, Multicultural Student Services, Sustainability Initiative

Overall Competition Guidelines

- Teams will be divided into five categories- Small Greek, Large Greek, Small Group, Large Group, and Housing. You must register as one of these teams. Small teams consist of 30 or fewer members, and large teams will consist of 31 or more members.
- All students are welcome and encouraged to create teams to enter the competition, regardless of organization affiliation.
- **A complete roster listing members' names in alphabetical order is due with your registration as a file attachment.** The roster must be formatted in 3 columns. Column A: Last Name, Column B: First Name, Column C: CCU ID #. A student may be listed on multiple rosters. If a student tries to check in for a team and is not listed in the roster, their points will not be counted toward the event attendance.
- Members must bring their student ID with them to the Event Attendance events to check in at the OSAL table.
- All members who plan to participate in ANY of the following events, they MUST sign a liability form (attached): ChantFest, Recycled Boat Race, Talent Show, Golf Cart Parade
- All judging is completed by CCU faculty, staff and community members who have volunteered their time. Judges are not affiliated with any participating organization. Judges' scores and decisions are FINAL.
- There will be five overall winners, one for each of the categories. Overall winners will be announced between the 3rd and 4th quarters of the Homecoming game on Saturday, November 2 vs. Charlotte 49ers at 3 p.m. The top two teams per category will be notified prior to game-time to provide a sober representative to attend the football game to potentially accept the trophy.
- If multiple organizations register as a team, you will not be separated for any events to compete individually. Organizations may not enter multiple teams in the competitive events. If multiple groups within the team perform in the Talent Show, only one will be judged for the overall competition. The second group must register in the Individual Registration Form on Coastal Connections.
- Teams MUST list a University organization account number on the registration form. If your group does not have a University account, you must submit a \$50 refundable deposit in the form of a check or cash. If your team follows through with participation in all events you registered for, your deposit will be returned to you.
- Teams must register for at least 3 of the 7 competitive events in order to be included in the overall competition. Competitive events: Paint the Town Teal, Coastal Can-Struct, Talent Show, Golf Cart Parade, Most Spirited Tailgate, Banner Competition, Recycled Boat Race
- When a question arises regarding rules, the authority goes first to the event planner. If the question is in regards to the overall competition, authority will then go to the Assistant Director of Student Activities and Leadership. The Director of Student Activities and Leadership will make final tie-breaking and appeal decisions.
- **The Homecoming Committee may, at its discretion, provide a rule interpretation that shall be binding upon all participants and competitions.**

Tickets for Miss Coastal Carolina University Pageant, Talent Show, and Tea & Ethics will be released all at once on Monday, October 21st at 9 a.m. Tickets are first come-first serve. Limit one ticket per event per person.

Registration and Important Dates

Tuesday, September 10 and Wednesday, September 11

Homecoming Information Meetings **5 p.m.** **Brittain Hall 239**

Come find out the exciting new and returning events for this year's Homecoming Week Competition! We will be discussing rules, registration, and how to make the most of your Homecoming experience! Please send at least one representative to one of these two offerings.

Monday, September 23- Friday, October 11

Organization Registration available online, including King and Queen nominations

**Register with just a click of a button! Fill out the registration form for your organization on Coastal Connections at <https://coastal.collegiatelink.net/form/start/25617>*

Tuesday, October 15 and Wednesday, October 16

Mandatory Organization Preparation Meetings **5 p.m.** **EHFA 251**

Great! You've registered! Now, please send a representative to this mandatory preparation meeting to make sure we have all of your paperwork and maybe answer any last-minute questions you have. No representative = No Homecoming participation.

Schedule-at-a-Glance

Sunday, October 27th –Homecoming Kickoff

~~**2nd Annual Shawn R. Ponton Memorial Car Show* 10 a.m.-3 p.m. Overflow Parking Lot**~~

~~Join Colleges Against Cancer for a car show in remembrance of dedicated CAC member Shawn Ponton. Suggested entry fee is \$5; suggested car entry fee is \$10. All proceeds donated will go to Shawn's Relay for Life fundraising account.~~

Banner@ completed **Noon** **Jackson Student Center**

Turn in your team's banner for the banner competition no later than noon. Banners will be hung around campus and judged the same day.

Miss Coastal Carolina University Pageant* **7 p.m.** **Wheelwright Auditorium**

Sixteen lovely ladies will compete for the crown in the 3rd Annual Miss Coastal Carolina University Pageant. Come cheer on your favorites and earn points for your organization! Free, but ticketed.

Monday, October 28th

ChantFest\$ **11 a.m.-2 p.m.** **Prince Lawn**

ChantFest is one of the biggest events of the year. The Coastal Activities Board presents a "mini CINO Day" with inflatables, free food, activities, and games for an afternoon of fun to kick Homecoming Week into high gear.

Paint the Town Teal@ completed **5 p.m.** **Downtown Conway**

Each team will partner with a Conway business to decorate their storefront, and Paint the Town Teal!! Teams will receive points toward the Homecoming Week Competition and extra points for placing. The business will also receive a certificate for participating and a plaque for placing.

Paint the Town Teal Judged **5 p.m.** **Downtown Conway**

Bonfire/ Battle of the Bands **8-10 p.m.** **Woods Pavilion**
(Homecoming Court Announced)

Join the Student Government Association and Fraternity & Sorority Life for a bonfire under the stars at the Woods Pavilion. The 2013 Homecoming Court will be announced at this event, and four bands will battle for the opening spot at the Homecoming Concert Friday night!

Hoopla 2013* **10:30 p.m.** **HTC Center**

Meet some of our Chanticleer athletic teams and enjoy free games and prizes in the HTC Center!

Tuesday, October 29th - #TealTuesday/ Service Day

Happy Teal Tuesday!* **8 a.m.-11 p.m.** **Student Center Info Desk**

Wear TEAL on Teal Tuesday and check in any time during the day at the Student Center Info Desk to get points for your team! Simple as that!

American Red Cross Blood Drive **10 a.m.-4:30 p.m.** **Wall Circle**

Donate blood. Save lives. Show your Coastal pride. Make your appointment at redcrossblood.org/make-donation. Sponsor Code: chants

Coastal Can-Struct@ **6 p.m.** **HTC Center**

Start collecting your canned goods now! Coastal Can-Struct is a competition to build the best canned food structure featuring the overall Homecoming theme.

Wednesday, October 30th –Campus Sustainability Day

TD Recycled Boat Race @ **3:30 p.m.** **Campus Rec Center Pool**

The Recycled Boat Race is an opportunity for teams to build a one-person or two-person boat with the majority of the materials being from recycled/recyclable items.

Talent Show@ **7:30 p.m.** **Wheelwright Auditorium**

The Talent Show is a two-night extravaganza of singing, dancing, poetry, laughter, and stepping! Free, but ticketed.

Thursday, October 31st – Happy Halloween!

Sex & Ethics* **4:30 p.m.** **Wheelwright Auditorium**

The majority of sexual violence on college campuses goes unreported. During this session, we will discuss the reasons why college life is so often linked to sexual misconduct. What options do we have as individuals, and as an institution, to make college life safer and more conducive to healthy sexual choices? Free, but ticketed.

Talent Show@ **7:30 p.m.** **Wheelwright Auditorium**

The Talent Show is a two-night extravaganza of singing, dancing, poetry, laughter, and stepping! Free, but ticketed.

Friday, November 1st

Bojangles Homecoming Classic **12-5 p.m.** **Hackler Golf Course**
Shotgun start: 1 p.m. For more information or to sign up, visit www.coastal.edu/alumni.

Office Decorating Contest Judged **3 p.m.** **Various offices**

Amazing Race **3 p.m.** **CCU Campus**
Details TBA

Homecoming Concert **7:30 p.m.** **HTC Center**
Featuring Gloriana and Battle of the Bands winner. Tickets are \$10 in advance for students.

Saturday, November 2nd - Homecoming Day!

Golf Cart Parade@ **Noon** **Start at Stadium**

We provide the golf carts. You provide the decorations. Show your Chanticleer spirit by decorating your golf cart using Coastal colors and the Homecoming theme!

Most Spirited Tailgate Competition@ Noon-2 p.m. **Chantourage Alley**
Register your tailgate to be judged in the Most Spirited Tailgate competition! Entrants are encouraged to incorporate the theme “The Teal Takedown: Knock Out the Niners”.

Homecoming Game vs. Charlotte **3 p.m.** **Brooks Stadium**
King and Queen announced at halftime, Overall winners announced after 3rd quarter. Free, but ticketed.

Sunday, November 3rd

Gospel Choir Reunion Concert **4:30 p.m.** **Wheelwright Auditorium**
Continuing the celebration of the Gospel Choir’s 25th Anniversary, former choir members will come together for a family reunion. The former students love the choir and their alma mater. Come join us for a wonderful afternoon of gospel music. Free, but ticketed. For ticket information, please contact the Wheelwright Box Office at 843-349-ARTS (2797).

Weeklong Events:

King and Queen@ Voting **Tuesday-Thursday Online**
Office Decorating Contest **Monday-Friday Various offices**

@ = Points for participating (Extra points for placing)
\$ = Points for participating (No extra points for placing)
*** = Points for attending (50% of organization required)**

Homecoming King and Queen Nominations

Teams may only nominate one member to be considered in the competition for Homecoming King and one to be considered for Queen. Nominations must be completed by Friday, October 11 using the online Team Registration form. Only teams may nominate members. No self-nominations.

Nominations are limited to full-time juniors or seniors. Nominees must be in good academic and disciplinary standing with the university. Candidates must possess a 2.5 cumulative GPA.

Once nominated, the candidate must visit the Office of Student Activities and Leadership to sign up for an interview time and sign a contract recognizing acknowledgment of the rules and responsibilities of a Homecoming Court member by Wednesday, October 16 at 5 p.m.

Candidate interviews will be held during the week of October 21-24. Business attire is expected. From these interviews, the top ten candidates will be selected and announced at the Bonfire/Battle of the Bands on Monday, October 28 as your 2013 Homecoming Court. Student body elections will be held Tuesday-Thursday of Homecoming Week to determine the Homecoming King and Queen. Election scores and judges' interview scores will be averaged together to decide the winners.

Teams will automatically receive points for nominating members. Additional points will be awarded if each candidate makes it onto the court, and more points for winning.

Homecoming King and Queen Rules for Campaigning

Candidates must follow these rules for all Homecoming elections:

- All campaigning must stay within campus limits: the main campus, Science Center, and University Place.
- No candidate is permitted to campaign against another candidate. **Absolutely no negative campaigning.** This includes all information passed out by the candidate, flyers, computer advertising, or speech. All candidates are responsible for anything and everything that has their name on it.
- Candidates may choose to run together as a couple, but voting will be separate. Each candidate will be voted on individually.
- Candidates must comply with a set spending limit. No person may spend over \$100. Therefore, two people running together have a limit of \$200.
- Sponsors and monetary donations all go toward the \$100 limit.
- Each candidate must submit a budget proposal to the Homecoming Committee at the start of the campaign time. This budget is an expectation for their campaign and may be changed. You must submit the budget by **Tuesday, October 29 at noon to the Office of Student Activities and Leadership.**
- Final budgets with receipts are due on **Friday, November 1.**
- All campaign advertising materials must be approved by the Office of Student Activities and Leadership. This includes all flyers, banners, posters, designs on clothing, and any other items a candidate wishes to display. All events also have to be approved by the Office of Student

Activities and Leadership. Prohibited promotional items: anything related to alcohol, drugs, and sex.

- Posted flyers are limited to two per message board. They must be removed after the campaigning week. No flyers or brochures are to be put on any automobiles or lamp posts. Posting policy guidelines and regulations apply to **all campaign materials**.
- No residence hall or door to door soliciting (dorm storming) will be permitted; this also includes University Place, University Suites, etc.
- Campaigning may begin after the Homecoming Court announcement on Monday, October 28.
- Online voting will open at 9 a.m. on Tuesday, October 29 and will close at 5 p.m. on Thursday, October 31.
- The winners will be announced at halftime of the Homecoming game on Saturday, November 2. The King and Queen will be invited to the Kline Hospitality Suite following the announcement to meet the President and Board of Trustees, as well as to other university functions throughout the year.
- Penalty for not complying with these set rules will be the removal of the candidate(s) from current and future Homecoming elections at Coastal Carolina University. If a candidate violates the Code of Student Conduct, candidate(s) will be referred to the Dean of Students Office.

Homecoming King and Queen Schedule of Events

Friday, October 11

Homecoming King and Queen nominations due with online Homecoming registration

Wednesday, October 16

Nominee Contracts due to the Office of Student Activities and Leadership

Monday-Thursday, October 21-24

Homecoming Court Interviews

Monday, October 28

Homecoming Court announced at Bonfire

Homecoming Court Campaigning Begins

Tuesday, October 29 @ 9 a.m. - Thursday, October 31 @ 5 p.m.

Homecoming Elections Online

Saturday, November 2

Golf Cart Parade- Please arrive at Brooks Stadium at 11:30 a.m. for line-up

Homecoming Game –King and Queen announced at halftime

Banner Competition

Due Sunday, October 27 at Noon to Jackson Student Center

1. Bed sheets and canvas are only acceptable banner materials.
2. The maximum measurement may not exceed 10 feet (width) by 9 feet (height).
Measurements will be taken at the longest point on the banner. Teams will be allowed a six inch cushion in width and a six inch cushion in height for shrinkage. **THERE WILL BE NO WEIGHTS ALLOWED ON BANNERS.** Please keep in mind that new banners usually shrink when painted.
3. All members who work on the banner must presently be enrolled as students of CCU and be members of the team being represented. **Failure to comply with these regulations will result in disqualification.**
4. Banners will be inspected by the Homecoming Committee before they are hung.
5. No glitter. Period.
6. Banners **MUST** be completely dry and delivered to be hung by participating teams by Sunday, October 27 at Noon. If not delivered by noon, the team will be disqualified from the banner competition but will still be able to have the banner hung on campus. A proposed sketch must be submitted to Tyger in 215 Student Center by Tuesday, October 22nd. Changes to the original theme/idea of designs or sketches after initial submission will result in a 5 point penalty per change.
7. Teams will be assigned a location to hang their banner at random at the mandatory preparation meetings. Two members for each banner must be present at banner hanging. Teams will be responsible for hanging their banner once the Homecoming Committee has approved it.
8. Judging will take place on Sunday afternoon once all banners are hung.
9. Banners must be picked up by 5 p.m. on Wednesday, November 6th, 2013. Failure to do so will result in a \$50 fine to the organization's account. The Homecoming Committee is NOT responsible for lost, stolen, or damaged banners.
10. No time extension will be given if banners are damaged.
11. All banners **MUST** have ties secured at the top. This includes a grommet and a carabineer for each grommet. Teams must supply their own twine or rope for hanging.
12. Banners will be judged on the following criteria:
 - a. Adherence to theme 15%
 - b. Display of school spirit 15%
 - c. Originality and creativity 35%
 - d. Design 35%

Hosting a Game at ChantFest

Monday, October 28 11 a.m.-2 p.m. Prince Lawn

ChantFest is one of the biggest events of the year. The Coastal Activities Board presents a “mini CINO Day” with inflatables, free food, activities, and games for an afternoon of fun to kick Homecoming Week into high gear.

Teams are asked to run a booth or game for the entirety of ChantFest in order to receive points toward the Competition. Your organization may only earn points for volunteering at one (1) game or booth during ChantFest. If a booth is unmanned at any time, all points will be lost.

Teams have two options for participation.

1. CAB will select and pay for the game you host. You simply show up.
2. Your team selects and pays for your own game/activity. The game must be pre-approved by CAB prior to ChantFest.

When registering for this event on Coastal Connections, you will be asked which option you choose and what game you will be providing.

Paint the Town Teal

Completed and Judged on Monday, October 28

Each team will partner with a Conway business to decorate their storefront, and Paint the Town Teal!! Teams will receive points toward the Homecoming Week Competition and extra points for placing. The business will also receive a certificate for participating and a plaque for placing.

1. Each business agrees to work with a team to plan and decorate their store front with Chanticleer spirit and the Homecoming theme. Decorations must be completed by 5 p.m. on Monday, October 28 and stay up through Homecoming Week. Judging will begin immediately at 5 p.m. on Monday, October 28.
2. Teams will be randomly paired with a participating business. Teams will be notified which business they are partnered with by Tuesday, October 15. **It is then the team’s responsibility to contact their business partner no later than 5 p.m. on Friday, October 18 to discuss times the business is available to decorate and any pertinent details regarding painting.**
3. OSAL will collect \$100 from each business that wishes to participate. OSAL will then purchase and provide all painting supplies to each participating team. **Teams may ONLY use the supplies provided to them. No decorations or extra paint may be used.**
4. Part of the business registration fee will go toward a professional cleaning service that will clean the windows after Homecoming. However, if you make a mess on the windowsills or ground surrounding the window, it is your team’s responsibility to clean the surface immediately.
5. Painting is limited to only the storefront window. No side windows or decorations outside are permitted.
6. Maintaining positive relationships with area businesses is essential to the future of this event. Not participating in this event if registered will result in automatic disqualification from the overall competition.

Coastal Can-Struct

Tuesday, October 29 6 p.m. HTC Center Concourse

Start collecting your canned goods now! Coastal Can-Struct is a competition to build the best canned food structure featuring the overall Homecoming theme.

Rules:

1. Teams can have an unlimited amount of members present, as long as space allows. If the area gets too congested, members not actively involved with the building will be asked to step outside.
2. Teams will be assigned one square in The HTC Center Concourse to build.
3. Structures must be structurally self-supporting. No tape or other binding materials permitted.

Permitted Food Products:

- Aluminum food cans of all sizes may be used.
- No glass containers, plastic containers, alcoholic beverages, or pet food.
- Soda and junk food strongly discouraged. The jury may penalize a team for using non-nutritional items.
- Canned food must be full and unopened.
- Labels must be intact and legible. Food must not be past the expiration date.
- Boxes and bags – Not permitted for their threat to the structural integrity of the sculpture and are more prone to being damaged in inclement weather.
- Props – strongly discouraged. Jurors prefer pure food structures.

Acquisition of Canned Goods:

- Participating teams are responsible for obtaining their own supply of canned goods.
- Teams may solicit canned goods and/or financial donations from food manufacturers, grocery stores, business consultants, contractors, vendors, and employee/student food drives.
- Save all packing boxes. Boxes must be used to repack cans at the end of the competition. Bring additional packing boxes to the site for de-construction.

Tuesday's Timeline:

- 5-6 p.m. ~ Delivery Time. Cans are ONLY to be delivered to the site at this time.
 - Teams must have all cans needed at their designated site by 6 p.m. **No exceptions.** If items are delivered after 6 p.m. they will be placed in a centralized location to be donated but may not be used to build the can structure.
- 6-6:30 p.m. ~ Building Time. No alterations can be made after 6:30 p.m.
- 6:30-6:45 p.m. ~ Judging Time. Winners will be announced after 3rd quarter of the Homecoming game.
- 6:45-7 p.m. ~ Deconstruction Time. Each team is responsible for deconstructing its own structure. Vans will be available on-site to deliver canned foods to the CCU food pantry.

Recycled Boat Race

Wednesday 3:30 p.m. Williams-Brice Campus Recreation Center

The Recycled Boat Race is an opportunity for teams to build a one-person or two-person boat with the majority of the materials being from recycled/recyclable items.

Divisions:

- 1-Person Boat (for teams with 30 members or less)
- 2-Person Boat (for teams with 31+ members)

Construction Material and Rules: The following are the official rules for the Recycled Boat Race in conjunction with Homecoming. Failure to adhere to these rules may result in penalties or disqualification. Judges have the final authority on the rules and have the right to disqualify any team that doesn't follow the rules.

- Teams will construct a rideable boat from previously used and/or recyclable materials. Typical items may include plastic bottles, plastic jugs, PVC pipe, plastic barrels, etc. DO NOT include liquor or alcohol bottles.
- Boats may be a maximum of 5-feet x 5-feet for either the one-person or two-person boat.
- String, yarn, twine and duct tape are OK.
- Boats can NOT be treated with water proofing or paint or wax.
- **NO** Nails, tacks, staples, paint or glue are to be used.
- **NO** Glass, metal, wood, inner tubes, plastic floats, commercial flotation devices and/or Styrofoam. These items are strictly prohibited.
- **NO** parts from "real" boats (rudders, paddles, etc.).
- Boats must be person-powered; this means NO electric, gasoline or rocket engines allowed.
- The boat must be ridden; it may NOT be a kickboard flotation device or simply strapping bottles around the person's torso.
- Teams may consist of multiple members to build the boat, but only ONE or TWO people are designated as the pilot for the boat. Team members must be present for the race time.
- Swimwear is required for the boat pilot, but costumes over swimwear are encouraged just as long as they are not used as flotation elements.
- Decorations are allowed and encouraged provided that they are not used as structural or flotation elements and not to be made of glass, metal, wood, Styrofoam, or paper.
- Boats will be allowed to be dropped off the day of the race starting at 1 p.m., but must be there no later than 3 p.m. on the pool deck to allow judges to review the boats. Final tweaks are allowed prior to race time.
- Paddles must be made from recycled materials. No actual paddles may be used.

Participant Rules: The following are the official rules for the Recycled Boat Race in conjunction with Homecoming. Failure to adhere to these rules may result in penalties or disqualification. Judges have the final authority on the rules and have the right to disqualify any team that doesn't follow the rules.

- The team's boat pilot(s) must sign the Waiver Form in order to participate.

- All posted Pool Rules are in effect for the Recycled Boat Race event.
- Purposely throwing water on another boat is reason for disqualification.
- Engaging in piracy is against the rules, even if you're dressed the part.
- No water balloons, water guns or other weapons of water are allowed.
- Team members must clean-up any boat debris that breaks away during the race in the pool.
- Team members are responsible for their boat AFTER the race, which includes dismantling, clean-up and hauling it away. Recycling bins will be available for some pieces.
- This is a FUN event. Practice good sportsmanship. No name calling, trash talking or dumping water in other boats.

Race Times: Each boat will race only one time. The first race will start at 3:30 p.m., so all team members must be present and ready at that time.

Winners of the Recycled Boat Race: Winning teams receive trophies and/or Homecoming points.

1. Best overall times in each Homecoming category: 1st, 2nd, 3rd place
2. Most Spirited Boat (judged by a panel- no bonus Homecoming points)
3. Titanic (boat that sinks the fastest and in the most spectacular fashion- no bonus Homecoming points)

More Info: Sustainability Initiative, (843) 349-5041, sustain@coastal.edu

Talent Show

Wednesday & Thursday 7:30 p.m. Wheelwright Auditorium

The Talent Show is a two-night extravaganza of singing, dancing, poetry, laughter, and stepping!

Rules:

1. Acts will be randomly assigned to either Wednesday or Thursday once registration has closed. Coastal Activities Board will assign the nights and times of performances. All decisions made by Coastal Activities Board are final. Acts will be notified at least a week in advance.
2. **Wednesday night performers must attend their specified rehearsal time on Monday, October 28. Rehearsal times will take place between 3:30 and 7:30 p.m.**
3. **Thursday night performers must attend their specified rehearsal time on Tuesday, October 29. Times will be available from 7-10 p.m. Acts will be penalized if they are late or do not attend.**
 - a. Rehearsals are closed to the public. Only the act currently rehearsing is permitted to enter the auditorium.
4. Rehearsals and performances will be recorded. If a team's performance does not closely resemble their rehearsal or major changes have been made that **were not** requested by CAB, the video will be reviewed. If the changes are deemed to be extreme, the appeals committee will assess whether or not to deduct points or disqualify the team.
5. Acts must provide their own props.
6. Time Limit: 8 minutes. Points will be deducted for every minute you go over.
7. Please email your music file to Stephanie Parham at ssparham@coastal.edu by October 21st at 5 p.m.

8. Points will be deducted for vulgar behavior on stage and for not cleaning up the stage following the performance. Keep attire at a respectable and tasteful level.
 9. During registration, you will be asked for the number of expected performers for the show. **OSAL can only guarantee tickets for this number of participants.** Additional tickets will be available from the Wheelwright Auditorium Ticket Office **after** participants have been notified of their performance night. Rosters will be verified at rehearsal on Monday or Tuesday based on performers present. If the team has requested too many tickets, the excess tickets will be returned to the Wheelwright Box Office. Teams may not request tickets for non-performers from CAB. If a team is performing Wednesday evening, they will be guaranteed two (2) tickets for the Thursday evening performance to provide representation during the awards ceremony.
 10. Multiple groups/individuals may perform from one team, but only **one** of those groups will be judged for Homecoming points. The other group will only perform for fun and will not be eligible to place in the competition.
 11. Individuals may compete without representing a team. They will have their own awards category. They will also complete their own registration through Coastal Connections.
 12. Winners will be announced Thursday night. All acts are competing against one another, regardless of the night they perform. All team categories will have winners, along with a winner in the Individual category.
 13. Due to the risk involved, any teams performing airborne stunts will be disqualified.
 14. Wheelwright Auditorium prohibits the use of **glitter**, confetti, and pyrotechnic devices, such as poppers and roman candles. The Auditorium does have a fog machine. Please contact Marc McIntyre with any questions regarding what is allowable BEFORE your rehearsal date.
-

Golf Cart Parade

Saturday Noon Starting at Brooks Stadium

We provide the golf carts. You provide the decorations. Show your Chanticleer spirit by decorating your golf cart using Coastal colors and the Homecoming theme!

1. Participants in the parade shall not be consuming or giving the impression of consuming alcoholic beverages and/or narcotics prior to or during the event and shall refrain from smoking during the event. Any member found under the influence of alcohol/drugs will be barred from the parade and will be subject to disciplinary action as allowed by the Student Code of Conduct. Violators may also be referred to the appropriate federal, state, or local authorities.
2. Golf carts will be randomly assigned to teams. Participants may not use their own golf carts unless approved by Tyger Glauser in OSAL.
3. Beginning at 8 a.m. Saturday, teams may begin to decorate their golf carts. All golf carts must be decorated in the designated staging area under the end zone bleachers. Decorations may not include the usage of paint, or any adhesive that will leave permanent damage to the cart. Teams will not receive the keys until lineup begins.
4. All decorating must be completed by 11:00 a.m. Saturday. Check-in will begin at this time. All teams that have not checked in by 11:30 a.m. will not be permitted to participate in the parade.

5. At noon, teams must be with their golf carts ready to line up. The parade will begin at noon SHARP.
6. Judging criteria includes the following: Use of theme, Originality, Workmanship, Overall effort and final result
7. Only two members may ride on the golf cart. Up to five other members may walk in front of the cart. Participants must maintain the selected pace to prevent any accidents from occurring.
8. Any damage to the golf cart will be assessed by a professional and billed to the team.
9. All drivers must possess a valid driver's license. **The driver must bring their driver's license to the Office of Student Activities and Leadership no later than 5 p.m. on Thursday, October 31st to have a copy made to keep on file.**
10. **Driver names must be submitted to tyger@coastal.edu by Monday, October 28 at 5 p.m. Tyger will then request access for the drivers to take the golf cart training if they have not already done so. Drivers must provide proof of online golf cart training via Blackboard.**
11. Please pay close attention to the spacing between the groups preceding you in order to prevent "gaps" in the parade. Parade staff will be along the route to help ensure the continuity of the parade.
12. Candy can be handed out but not thrown from the cart.
13. Nothing can be pulled behind the golf cart.
14. Driver must have clear front and side views.
15. Be cautious of making the cart too top-heavy.
16. All participants must stay on the sidewalk when parading down University Blvd. Anyone caught walking in the street will be removed from the parade and points will be deducted from your organization's event total.

2013 Golf Cart Parade Route

- Construction (under bleachers)
- Deconstruction/ Cart Drop Off
- Parade starts
- Judges
- Parade ends

DIRECTIONS to Buildings East of U.S. 501 (in the Atlantic Center)
From University Boulevard, go across U.S. 501 and yield to the right at the four-way stop.

Game Day Parking			
	Teal Lot (reserved)		Bronze Lot (reserved)
	White Lot (reserved)		Black Lot (reserved)
	General Parking		Handicap Lot
	Player Parking		Student Parking
	Shuttle Stop		Shuttle Route

Campus Map Key

- | | | |
|---|--|---|
| <p>1 Bill Baxley Hall (BAXL) (Rotunda-Welcome Center / Admissions / Office of Student Accounts / CINO Card Office)</p> <p>2 Horry County Scholars Academy (under construction)</p> <p>3 Kingston Hall (Financial Aid)</p> <p>4 Evergreen (EVGR) (R.O.T.C.)</p> <p>5 Central Energy Plant</p> <p>6 Lib Jackson Student Center / CINO Grille (STCR)</p> <p>7 Spadoni Park / Graham Family Bell Tower</p> <p>8 Wheelwright Auditorium (WHEL)</p> <p>9 Kimbel Library (KLIB)</p> <p>10 Bryan Information Commons (BICL)</p> <p>11 R. Cathcart Smith Science Center (SCI)</p> <p>12 Swain Science Center (KESH)</p> <p>13 E. Craig Wall Sr. College of Business Administration (WALL)</p> <p>14 Clay D. Brittain, Jr. Hall (BRTH)</p> <p>15 Eldred E. Prince Building / University College (PRIN)</p> <p>16 Edward M. Singleton Building (SNGL)</p> <p>17 Keams Hall (KRNS) / Spadoni College of Education</p> <p>18 Athenaeum Hall (ATNM) (Alumni Relations / Department of Public Safety / Office for Philanthropy)</p> <p>19 Indigo House (INDO) (Career Services Center)</p> | <p>20 Laurel Center (Photography)</p> <p>21 Thomas W. and Robin W. Edwards College of Humanities and Fine Arts (EHFA)</p> <p>22 Hampton Hall (Video / Media Services)</p> <p>23 Kimbel Arena (Intramural Basketball)</p> <p>24 Williams-Brice Recreation Center (WB)</p> <p>25 Boni Belle Hitting and Practice Facility</p> <p>26 Joseph W. Holliday Tennis Practice Courts</p> <p>27 Arcadia Hall (ARCA) (Athletic Administration)</p> <p>28 Softball Field</p> <p>29 Baseball Stadium / Vrooman Field</p> <p>30 Soccer Field</p> <p>31 Brooks Stadium / Benton Field</p> <p>32 Adkins Field House (ADFI)</p> <p>33 Billy Nichols Tennis Center</p> <p>34 Athletic Practice Fields</p> <p>35 Track and Field Facility</p> <p>36 Facilities Planning & Management Complex</p> <p>36A. Facilities Administration / Projects & Planning</p> <p>37 Sands Hall (SAND) (U.S. Post Office)</p> <p>38 HTC Student Recreation and Convocation Center (SRCC) (Bookstore)</p> <p>39 Ronald G. Eaglin Residence Hall (EAG)</p> <p>40 Fred W. Hicks Dining Hall (DHAL)</p> <p>41 Ronald R. Ingle Residence Hall (ING) (Office of University Housing)</p> | <p>42 The Woods Residence Halls</p> <p>42A. Palmetto 42D. Maple</p> <p>42B. Elm 42E. Cypress</p> <p>42C. Dogwood 42F. Oak</p> <p>43 Student Health Center (STHC) (Student Health Services / Counseling Services)</p> <p>44 Department of Public Safety (under construction)</p> <p>45 Lackey Chapel</p> <p>46 General James Hackler Golf Course at Coastal Carolina University (JHGC)</p> <p>47 The Gardens Residence Halls</p> <p>47A. Azalea 47B. Magnolia</p> <p>48 University Place</p> <p>49 Human Resources and Equal Opportunity / Payroll</p> <p>50 Burroughs & Chapin Center for Marine and Wetland Studies (BCMWS)</p> <p>51 Coastal Science Center (CSCC) (Printing Services / Academic Testing Center)</p> <p>52 Intramural Fields (INFD)</p> <p>53 Atlantic Hall (Procurement / Shipping & Receiving)</p> <p>54 University Band Hall (CCBH)</p> <p>55 Department of Environmental Health and Safety / Transportation</p> |
|---|--|---|

07/13

Most Spirited Tailgate Competition

Saturday Noon-2 p.m. Chantourage Alley

Register your tailgate to be judged in the Most Spirited Tailgate competition! Entrants are encouraged to incorporate the theme “The Teal Takedown: Knock Out the Niners.”

Displays deemed to be in poor taste will be disqualified. All tailgates must be in compliance with University Tailgating Policies. Tailgates will be judged any time between noon and 2pm. Winners will be announced after the 3rd quarter of the football game.

Events for Attendance Points

Attendance at the following events means points for your team. At least 50% of your team must be in attendance and check in at the OSAL table in order to receive your points. It will be one flat number of points, so it does not matter if your team has more than 50% in attendance, unless the overall competition ends in a tie. However, we do encourage your whole team to attend.

~~2nd Annual Shawn R. Ponton Memorial Car Show*~~

~~Sunday 10 a.m.-3 p.m. Overflow Parking Lot~~

~~Join Colleges Against Cancer for a car show in remembrance of dedicated CAC member Shawn Ponton. Suggested entry fee is \$5; suggested car entry fee is \$10. All proceeds donated will go to Shawn's Relay for Life fundraising account.~~

Miss Coastal Carolina University Pageant*

Sunday 7 p.m. Wheelwright Auditorium

Sixteen lovely ladies will compete for the crown in the 3rd Annual Miss Coastal Carolina University Pageant. Come cheer on your favorites and earn points for your team! Free, but ticketed.

Hoopla!

Monday 10:30 p.m. HTC Center

Come meet your Chanticleer men's and women's basketball teams as they tip-off the new season. Food, contests, prizes and other surprises at the 2013 Basketball Hoopla in The HTC Center! Students will earn ticket points for attending. Don't be shut out of opening night!

Happy Teal Tuesday!

Tuesday 8 a.m.-11 p.m. Lib Jackson Student Center Information Desk

Wear TEAL on Teal Tuesday and check in any time during the day at the Student Center Info Desk to get points for your team! Simple as that!

Tea & Ethics: Sex and College Life: Hooking Up, STDs, and Consent

Thursday 4 p.m. Wheelwright Auditorium

The majority of sexual violence on college campuses goes unreported. During this session, we will discuss the reasons why college life is so often linked to sexual misconduct. What options do we have as individuals, and as an institution, to make college life safer and more conducive to healthy sexual choices? Free, but ticketed.

Coastal Carolina Liability Release Form

The following events require signatures of participants:

ChantFest, Recycled Boat Race, Talent Show, Golf Cart Parade

THIS IS A RELEASE OF LEGAL RIGHTS--- READ AND BE CERTAIN YOU UNDERSTAND IT BEFORE SIGNING.

I am a student at Coastal Carolina University. I desire to participate in Homecoming 2013 Events, which involves a trip to (Name of Event) Coastal Carolina University. (Location)

I agree to assume all the risks and responsibilities of this trip, including the travel to and from Coastal Carolina University and the activities while there.

I do release, waive, forever discharge, and covenant, not to sue Coastal Carolina University, its governing board, officers, agents, and employees from and against any and all liability for any harm, injury, damage, claims, demands, actions, causes of action, costs, and expenses of any nature that I or my property may suffer from my participation in this activity and trip.

This document shall bind the members of my family, my estate, heirs, administrators, personal representatives, or assigns and anyone else who might have a derivative cause of action from any injury to me or my property.

I am at least eighteen (18) years of age and fully competent to sign this document.

See Attached
Signature

See Attached
Typed Name

Witness

10/27/13
Date

If the student is not at least eighteen (18) years of age, the signature of a parent or guardian is required.

Signature of Parent or Guardian

Date

Witness

Liability Release Signatures

By signing on the line below, you acknowledge that you have read and understand the document entitled “Coastal Carolina University Liability Release Form” dated 10/27/13.

[illegible]

Points System

Points will be awarded to all participating teams when they complete the requirements of each individual event. Additional points will be awarded for certain events if the organization places 1st, 2nd, or 3rd place in their category. Organizations must register for at least 3 of the 7 competitive (*) events in order to be included in the overall competition. In the event of a tie in the overall competition, the “50% attendance” events will be averaged together based on the actual percentage of your team that attended each of the 5 events. Points will be awarded as follows:

Event	Points
Car Show- 50% attendance	200
Miss Coastal- 50% attendance	200
ChantFest- hosting a game	200
Paint the Town Teal- participation*	200
~ 1 st place	+100
~ 2 nd place	+75
~ 3 rd place	+50
Hoopla- 50% attendance	200
Teal Tuesday- 50% attendance	200
Coastal Can-Struct- participation*	200
~ 1 st place	+100
~ 2 nd place	+75
~3 rd place	+50
Recycled Boat Race- participation*	200
~ 1 st place	+100
~ 2 nd place	+75
~3 rd place	+50
Talent Show- participation*	200
~1 st place	+100
~2 nd place	+75
~3 rd place	+50
Tea & Ethics- 50% attendance	200
Golf Cart Parade- participation*	200
~ 1 st place	+100
~2 nd place	+75
~3 rd place	+50
Most Spirited Tailgate- participation*	200
~1 st place	+100
~2 nd place	+75
~3 rd place	+50
Banner Competition- participation*	200
~1 st place	+100
~2 nd place	+75
~3 rd place	+50
King nominee submission	50
~ King nominee makes court	50
~King nominee wins	100
Queen nominee submission	50
Queen nominee makes court	50
Queen nominee wins	100
MAXIMUM POSSIBLE POINTS	3,500 3,300

Penalty Points

Talent Show-Vulgarity Deduction	-50
Talent Show- Clean Up deduction	-50
Banner- Change deduction	-5 per change
Golf Cart Parade- Mobility	Event disqualification
Paint the Town Teal- Materials deduction	-100
Paint the Town Teal- Time deduction	-100
Paint the Town Teal- Failure to complete	Automatic disqualification
Unsportsmanlike conduct	Event disqualification
ChantFest- Failure to Man Booth	Event disqualification

- Talent Show: If even one judge feels that your team has conducted themselves in an inappropriate manner during your performance, 50 points will be deducted from your overall competition points.
- Talent Show (Clean up): If your team fails to clear the stage following your performance, you will receive a 50 point deduction in your participation points for the event.
- Banner: Five points will be deducted for each change requested by the Homecoming Committee. If the changes have not been made when the banner is turned in on Sunday, the banner will be disqualified from the competition.
- Golf Cart Parade: Safety is key. If the driver does not have clear visibility on the front and sides of the golf cart, the team will be disqualified and receive zero points from the event, and will not be allowed to participate in the event. The cart must also be able to turn.
- Paint the Town Teal (materials): If your organization is found to have used materials other than the provided paint, AT LEAST 100 points will be deducted from your event total. The Homecoming Committee reserves the right to disqualify an organization if the infraction is believed to be more serious.
- Paint the Town Teal (time): Judging will begin immediately on Monday. If a team is caught tampering with their window after 5 p.m., at least 100 points will be deducted from your event total. The Homecoming Committee reserves the right to disqualify a team if the infraction is believed to be more serious.
- Paint the Town Teal (failure to complete): If your team registers to participate in this event but does not complete your window, your team will be automatically disqualified from the overall competition and receive zero points.
- Unsportsmanlike conduct: In the event of evidence or suspicion of unsportsmanlike conduct on the behalf of any participant in any competitive event, the Homecoming Committee will review the incident. Possible consequence: event disqualification and zero points.
- ChantFest: If at any time, a team's assigned booth is left unmanned or the team leaves early, the team will be disqualified from that event and receive zero points.

PENALTY POINTS MAY NOT BE SOLELY LIMITED TO THE REASONS MENTIONED ABOVE. THE HOMECOMING COMMITTEE RESERVES THE RIGHT TO ASSESS PENALTY POINTS IF DEEMED NECESSARY.

Teams can request to receive copies of their judges' forms from each event beginning Monday, November 4th via email to tyger@coastal.edu. Please allow 48 hours for turn-around.

Grievance Report/ Appeals

If a team believes that another team has failed to comply with the rules set forth by the Homecoming Committee, they must submit a Grievance Report within 24 hours of the alleged infraction. The team must provide evidence to support their claim. The Homecoming Committee will review the report immediately. The Committee will contact the accused team to ask for their side of the story before making a decision. Once a decision has been made, the accused team will be notified of the consequences (if there are any). The accused team will then have 24 hours to appeal the decision.

Teams may appeal penalty points assessed by the Homecoming Committee within 24 hours of notification.

All grievances and appeals must be submitted via email to tyger@coastal.edu no later than 5 p.m. on Friday, November 1, 2013. No submissions will be accepted after this time.

Grievance must include the following information:

1. Name of person/group filing grievance
2. Date of alleged infraction
3. Event at which alleged infraction occurred
4. Name of person/team accused of infraction
5. Description of alleged infraction
6. Evidence supporting claim

Appeal must include the following information:

1. Name of person/team filing appeal
2. Date/ event of violation
3. Homecoming Committee's decision
4. Reasoning for appeal

Amendments

1. Page 4: Event deleted. The 2nd Annual Shawn R. Ponton Memorial Car Show will no longer be held on Sunday, October 27. (9/23/13)
2. Page 14: Rule added. No glitter allowed in Wheelwright Auditorium for Talent Show. (9/23/13)
3. Page 17: Car Show information deleted. (9/23/13)
4. Page 20: Event and points deleted. The Car Show will not be held during Homecoming Week. The points for this event were deleted. New maximum point total: 3,300. (9/23/13)
5. Page 16: Golf Cart Parade route updated (10/18/13)
6. Pages 5 and 6: Event name and time changed for Sex & Ethics, name change: Bojangles Homecoming Classic, name change: TD Recycled Boat Race (10/21/13)