

The University of Alabama in Huntsville
Homecoming Participant Guide

Table of Contents

Event Schedule.....	pages 3-4
Can Creations.....	pages 5-6
Make-A-Wish Dodgeball Tournament.....	page 7
Paint the Town Blue Decorating Contest.....	pages 8-12
Charger Stomp.....	page 13-14
Muddy Mayhem.....	page 15
Parade.....	page 16-17
Homecoming Trophy.....	page 18
Homecoming Charger Court.....	page 19
Homecoming King and Queen.....	page 20
Competitions and Awards.....	page 21
Packet Disclaimer and Committee.....	page 22

Event Schedule

Monday, October 13, 2014

2014 King & Queen Voting Opens

12:00 p.m. - Check your email

Sponsored By: Homecoming Committee

Homecoming Kick-Off

5:30 p.m. - CU Lawn and Greenway

Rain Location: Charger Union

Sponsored By: Homecoming Committee

Blast from the Past 70's Movie Night

7:30 p.m. - CU Lawn

Sponsored By: T.R.U.E. Chargers Student Alumni Association

Tuesday, October 14, 2014

Can Creations

11:00 a.m. to 3:00 p.m. - Campus Greenway

Rain Location: UC Exhibit Hall

Sponsored By: Volunteer Chargers

Register: <http://tinyurl.com/14uahcancancreations>

Make-A-Wish Dodgeball Tournament

8:00 p.m. - Spragins Hall

Sponsored By: Student Athletic Advisory Committee

Wednesday, October 15, 2014

Paint the Town Blue Decorating Contest

Judging from 8:00 a.m. to 5:00 p.m. - Campus-Wide

Sponsored By: UAH Alumni Association

Register: <https://www.surveymonkey.com/s/2014PaintTheTownBlue>

Charger Stomp

8:00 p.m. - CU Lawn

Rain Location: UC Exhibit Hall

Sponsored By: ACE

Register: <http://tinyurl.com/chargerstomp>

Homecoming Participant Guide 2014

Thursday, October 16, 2014

LAN Party

6:00 p.m. to 12:00 a.m. - 2nd Floor of the CU

Sponsored By: Student Run eSports

Friday, October 17, 2014

High 5 Friday

8:00 a.m. - Campus-Wide

Sponsored By: Division of Student Affairs

Muddy Mayhem

11:00 a.m. to 1:00 p.m. - Fraternity/Sorority Row

Sponsored By: Health and Physical Education Department

Register: <http://tinyurl.com/muddymayhem>

Homecoming Parade

4:00 p.m. - Campus Loop

In case of rain, this event will begin at 11:00 a.m. on Saturday, October 18, 2014.

Sponsored By: Homecoming Committee

Register: <http://tinyurl.com/14uahparade>

UAH Hockey Tailgate

5:30 p.m. - Church Street and VBC

Sponsored By: Downtown Huntsville and UAH Athletics

UAH Hockey vs. Bowling Green - Alumni Night

7:07 p.m. - VBC Arena

Midnight Madness & King and Queen Announcement

Doors Open at 10:30 p.m. Program Begins at 11:00 p.m. - Spragins Hall

Sponsored By: Blue Crew

Saturday, October 18, 2014

UAH Hockey vs. Bowling Green

7:07 p.m. - VBC Arena

Homecoming Formal

8:00 p.m. to 11:00 p.m. - Shelby Center Lobby

Sponsored By: Housing & Residence Life

Can Creation

Each year, The University of Alabama in Huntsville community donates nonperishable food items to the Food Bank of North Alabama through this event. The purpose of the event is to create a sculpture using cans to represent your team, our community, and the Homecoming theme.

Rules:

- Only non-perishable food items in cans may be used.
- **Labels MUST remain on cans. Cans can be covered on the outside to give a more visual effect of the sculpture. Cans must be uncovered after the event and legible to read the label of the can. Therefore, duct tape and glue may NOT be used to cover your cans.**
- Rubber bands, rope, saran wrap, string and yarn may ONLY be used to bind the food items. Wood and metal supports are allowed, but may only be used if they are collectively 1/3 or less of the total size of the sculpture. Canned goods must be a main component of the sculpture.
- Groups found to have removed or damaged labels will be disqualified, as their cans will not be able to be donated.
- You may only have a maximum of 10 people per building team. One member must accompany your sculpture at all times, until after judging is complete.
- **You may bring your materials between 9am - 11am. Building will begin at 11:00am and will end at 3:00pm.**
- The size and space allotted will be determined on a first come first serve basis.
- Teams will need to bring enough boxes to transport their cans to the Food Bank truck after the competition concludes.
- Props may be used to support the concept of the sculpture – but only the sculpture will be judged.
- Teams have an hour and a half to create and build their team sculpture. The build begins promptly at 10am.
- After the event, a minimum of four representatives per team must assist with the clean-up and relocation of canned goods. Representatives must be available until 1:15pm.
- Teams that do not have the required representation at clean-up will lose points.

Judging:

Judges will be selected from among UAH faculty and staff. The judges will determine the winners of Canned Creations and their decision is final. Judging will be based on a fifty point scale:

- Number of cans (10 Possible Points): Have can count ready when a Homecoming Committee Representative comes to check in. (Percentage of cans used per the amount of members in your organization).
- Use of Homecoming theme (10 Possible Points)
- Creativity & Originality (10 Possible Points)
- Charger Pride (10 Possible Points)
- Overall Craftsmanship (10 Possible Points)

Can Creations Clean-Up & Relocation:

Four required representatives from your team will assist with the break down, clean-up and relocation of canned goods. The clean-up and relocation **MUST** take place before 4:00pm. Representatives will carry goods to the ground floor of Charger Union for pick-up by the Food Bank by 4pm. **Attendance until 4:15pm is required.**

Make-A-Wish Dodgeball Tournament

Games:

6 on 6

Best two out of three

7 minute rounds

25 minute time slot for each game

Rules and Regulations:

- If you are hit by an oncoming ball, you are out
- If the ball is caught, the thrower of the ball is out and one person may come back in from the sideline of the opposite team
- If the ball is hit, but stays in flight, and is caught, the thrower is out
- No bouncing the ball. Any ball that hits the ground is considered dead
- Player cannot cross the midline

Paint the Town Blue Decoration Contest

The overall winners will be the groups or individuals who display the most school spirit in the most original and creative way using this year's Homecoming theme, "Once Upon a Homecoming!"

There are 4 contest divisions per group (the winner in each division will receive a plaque):

- Student Building/House Decoration
- Student Window Decoration
- Student Door Decoration
- Student Party Board Decoration
- Faculty/Staff Office/Lobby Decoration
- Faculty/Staff Door Decoration
- Faculty/Staff Window Decoration
- Faculty/Staff Party Board Decoration

The Best Overall Student entry will receive the Spirit Trophy and the Best Overall Faculty/Staff entry will receive the Spirit Plaque to display for the year. The overall winner's names will be engraved on the trophy and plaque and the awards will be passed to the next overall winner from year to year.

Contest Rules:

Entry deadline:

- Each group or individual must enter by **5:00 p.m., Monday, October 13, 2014** by completing the online entry form at **<http://tiny.cc/PaintTheTownBlue2014>**

Rules:

- **Note: "Paint the Town Blue" is the name of the event, not the theme. The theme will follow the overall Homecoming theme for each year and each group/individual may develop their own decorations within the theme to show school spirit in a creative and unique way.**
 - 2014 Homecoming (and Paint the Town Blue) Theme: "Once Upon a Homecoming"
- **If one individual or organization is entering multiple categories, each entry must be located at least 100 yards away from each other.** If entries are located in the same general area, all or some of the entries may be subject to disqualification. For example, if entering Door Decoration and Building/House Decoration, the decorated door may not be located on the exterior of the same building/house that is decorated. For questions about this rule, please contact Rachel Osby at 256-824-6549.
- Each group/individual that enters will be responsible for covering the costs of their decorations.

Homecoming Participant Guide 2014

- Ten prizes will be awarded: Student Building/House Decoration; Student Window Decoration; Student Door Decoration; Student Party Board Decoration; Faculty/Staff Office/Lobby Decoration; Faculty/Staff Door Decoration; Faculty/Staff Window Decoration; Faculty/Staff Party Board Decoration. Best Overall Student Entry; Best Overall Faculty/Staff Entry. The division and overall winners will be the group or individual with the highest number of points in each division.
- For all decorations, it will be the responsibility of the decorating group/individual to obtain approval of the building manager for the location prior to submitting your entry form. The decorating group/individual will also be responsible for cleaning and removing the decorations by the Sunday following Homecoming week.
- All decorations must conform to the attached rules and regulations. Failure to abide by the rules will result in disqualification.
- Building/House Decorations must be **outdoors**, creative, attractive, spirited, and well organized. Take into account the weather forecast for the week. Decorations will be judged as is between 8 AM – 5 PM on Wednesday, 10/15/14. No exceptions!
- In the Faculty/Staff Office/Lobby category, decorations may incorporate both the outdoors and the front entry of the building (decorated area must be open and accessible from 8am-5pm for judging).
- Window Decorations should be visible from the outside of the building.
- Door decorations must be no larger than standard door size (approx. 7' x 3') – anything larger than a standard door will be judged as a Student Building/House Decoration or Faculty/Staff Office/Lobby Decoration.
- Decorations may not include people. Decorations must be an expression of spirit in their own rite without incorporating people and must be able to remain displayed throughout Homecoming week.
- **All decorations must be completed for judging by Wednesday, October 15th, at 8 AM and must be available for judging from 8 AM to 5 PM as judges will be stopping by throughout the day.**
- All decorations must be removed and area cleaned by 5pm on Sunday, October 19th.

Judging:

Judging will take place from 8 AM – 5 PM on Wednesday, October 15th. Decorations will be judged by alumni and the Homecoming Committee. All decisions are final. Decorations will be judged on display of Charger spirit, originality/creativity, and adherence to the Homecoming theme (“Once Upon a Homecoming”). **The winner in each division will be the one who displays the most school spirit in the most original and creative way.**

Opportunity to Increase Your Score – People’s Choice Points! Photos of all decorations will be posted on the UAHuntsville Alumni Association Facebook page. For each “like” that your photo receives (between posting and 12 PM on Thursday, 10/16/14), your organization will receive an additional point toward your total score. So share the album link and get as many “likes” for your photo as you can.

Awards Presentation:

Winners will be announced at Midnight Madness on Friday, October 17th. At least one representative from each decoration entry must be present for the awards/trophy presentation. If your name/group is announced for an award, the representative should come quickly to the stage to receive your award and take a picture.

Paint the town Blue Decoration Contest Official Building/House/Office/Window/Door Rules

1. All decorations must be in good taste and support school spirit. The Homecoming Committee, Alumni Association, and/or Housing reserves the right to ask participants to take down any decorations determined to be in poor taste.
2. Decorations must not cover any fire-safety equipment (sprinkler heads, smoke detectors, fire extinguishers, etc....).
3. Do not use any mounting materials (tape, thumbtacks, etc...) that will leave lasting and/or permanent damage to our buildings.
4. Decorations in the hallway outside a student housing suite may not block the passage of anyone walking through the corridor.
5. You may not use permanent markers or paint on any walls, doors or other furnishing belonging to University Housing or the University in general.
6. Window paint may be used, but we recommend using tempera paint with a few drops of dish soap added for easy clean-up.
7. Any student resident choosing to participate in the decorating contest is responsible for any damages that occur as a result of the decorating.
8. Student residents may hang decorations out of their windows as long as the decorations are in good taste and the residents take safety measures while hanging the decorations.
9. All decorations must be removed and cleaned up no later than 5pm on Sunday, October 19th.

Recommended Materials	Materials Not To Be Used
Poster Putty (scotch tape may be used, but test first to make sure paint won't be harmed)	Packing/Duct tape
Dry-Erase Markers (On dry erase boards only)	Sharpie Markers/Permanent Markers
Window Paint (see recipe above)	Permanent Paint
Tissue Paper/Streamers	Thumbtacks/Pushpins

Paint the town Blue Decoration Contest Official Party Board Rules

1. Sign cannot be placed against City of Huntsville poles with Pedestrian crosswalk buttons. Even though signs placed below may not physically block the push buttons it can make access difficult or impossible for those that are handicapped. The City is very firm that we do not block these or restrict access to them.

Rope should go through the sign and not around the sign, and be attached securely around the pole it is against. Rope placed only around the outside of the sign still gives it the ability to twist loose in high winds. ¼ inch rope or bungee cord should be used, not heavy kite string!

2. Sign must be secured to pole/tree as shown with rope no less than ¼" in diameter.
3. Sign must NOT cover crosswalk button(s) at intersection(s).
4. Sign must NOT block any sidewalks or other pathways on campus.
5. Sign must NOT be secured to light poles closer than 10' to any campus or public roadway.
6. Sign must NOT block ADA access.
7. Sign must have at least 1' of clearance from top of sign to lowest branch if secured against a tree. CANNOT be leaned against the tree to fit, sign must be able to stand vertical.
8. Sign must be removed no later than 5pm on Sunday, October 19th by sponsoring group/individual.

For questions about the location and set-up of party boards, please contact:
Robert Redmon, Director of Grounds Management, at (256) 824-2547.

For questions about Paint the Town Blue?
Contact the Office of Alumni Relations at 256-824-ALUM (2586) or alumni@uah.edu.

Looking for some examples to get the creativity flowing? Check out pictures from past "Paint the Town Blue" Decoration Contests at www.facebook.com/UAHuntsvilleAlumniAssociation.

Charger Stomp

1. Each participating team will prepare a routine for presentation on Wednesday, October 15th at 8 p.m. on the CU Lawn. If location changes due to weather, the contact person listed on registration form will be notified. RAIN LOCATION: University Center Exhibit Hall
2. ABSOLUTELY no more than 40 team members TOTAL and no less than 3 team members can participate. Teams may be composed of current UAH students, UAH alumni (must have graduated from UAH), or a combination of the two. A roster listing all participants must be turned in including the students' first and last name and their student ID number. For alumni, year of graduation and degree earned should also be included. The roster may be sent via email to ace@uah.edu. ABSOLUTELY NO ORGANIZATION MEMBER FROM ANOTHER INSTITUTION IS ALLOWED TO PERFORM.
3. Teams can be made up of a combination of organizations. Please note this on the registration form. In the case that a team with more than one organization represented wins, the prize money will be split equally amongst the teams.
4. The registration form and a \$50 deposit must be turned in by Friday, October 10, 2014 to the ACE Office, Charger Union Room 211. The \$50 will ensure a place in the lineup and will only be refunded if the team performs. Return of deposit will occur at conclusion of the program.
5. Each presentation shall last no longer then six (6) minutes and no less than three (3) minutes. Five (5) points will be deducted from the final score for performances not within the time limit. Time begins when the first sound (vocal or deliberate impact) is made by music or members and ends when members exit the stage.
6. ABSOLUTELY no animals and/or motor vehicles are allowed in the performance.
7. Generally, any type of musical accompaniment will be allowed. If your routine requires that a tape/CD be played for you, you must submit two (2) copies of your tape/CD to ACE no later than October 10, 2014. A designated representative from competing team must be present to start and stop music at time of performance. Name of designated representative must be provided when music is turned in.
8. The order of appearance will be determined by a random drawing at check-in on the day of the show. There will be no swapping of timeslots or altering of time slots.
9. Special lighting requests will NOT be fulfilled. Only lights up and lights down.
10. We ask that participants keep in mind the audience that will be attending the performance. For this reason, groups are asked to refrain from the following: using obscene gestures or profanity

Homecoming Participant Guide 2014

during the show; disrespecting other organizations/faculty/staff; and/or profanity in the music selection. Any group or individual member of a group, engaging in the above mentioned behavior will lead to the entire group being disqualified.

11. No throwing of any objects into the crowd or on stage (i.e. boots, canes, etc.). Failure to abide by this rule will result in a 10 point deduction from the total score.

12. No team can pull any member of the crowd on the stage. If this occurs there will be a 10 point deduction in the team's final score. The only entrances to the stage will be a set of stairs on each side of the stage. Any part of the performance that does not take place on the stage will not be judged.

13. FIRE AND PYROTECHNICS (I.E. CANDLES, LIGHTERS, MATCHES, FIREWORKS, ETC.) ARE PROHIBITED. VIOLATION OF THIS RULE RESULTS IN AN AUTOMATIC DISQUALIFICATION.

14. There will be no walk through or rehearsal, so each team needs to be ready to perform once they arrive. The stage size is 18' X 24'.

15. All teams will need to arrive to the location of the event and check in with ACE Vice President, Kyle Schikore. Failure to do so will result in a five (5) point deduction from the total score.

16. This competition is open to all groups who meet the requirements (current UAH students and UAH alumni).

Special Note: This year the show will be focused on choreography and creativity. Any form of dancing and singing may be incorporated. Attempt to make the show as entertaining as possible. Lip-synching is perfectly fine because the performance will not be judged on singing ability. Any questions regarding performance should be sent to ace@uah.edu.

Performance will be judged based on cumulative points in the following categories:

Originality	10 points
Stage Appearance/Costume	5 points
Crowd Response	5 points
Synchronization	10 points
Overall Performance	20 points

*** All judging will be based on the group as a whole and not on individual ability ***

*** Prizes will be awarded for 1st (\$500), 2nd (\$350) and 3rd (\$200) place teams ***

*** Crowd Favorite performance will be awarded \$150 ***

Muddy Mayhem

The Muddy Mayhem obstacle course race is run in teams of two. Categories are female, male, or coed.

Teams can pre-register at the following link: <http://tinyurl.com/muddymayhem>

Teams will be able to sign up for a preferred time period (i.e., 11:00, 11:30, etc.) to run the race.

All participants **must** sign a release form prior to running the race. For those under the age of 19, you **must** have a parent sign the form. You will not be allowed to run the race without a signed release form. A completed form must be turned in at the registration table before you will be allowed to race. You may access the release forms below:

[Muddy Mayhem Release Form](#)

[Muddy Mayhem Release Form – Under 19](#)

Participants should wear clothes and shoes that you don't mind getting dirty...this **IS** a mud race!

If you have questions about Muddy Mayhem, please contact the Health & Physical Education Dept at 256-824-6007.

Parade

Rules, Regulations, and Judging Criteria

1. All participants must turn in the official entry form. All applications are subject to review by the Homecoming Committee. Those who do not turn in an application are not eligible to participate. Parade applications will be received online no later than **Monday, October 13, 2014 by 5:00 p.m.** **No late applications will be accepted.**
2. A copy of your driver's license and vehicle insurance is required and must be turned in upon completion of your application. Only those vehicles listed on your application with proof of insurance will be eligible for the parade. (Due Wednesday, October 15, 2014)
3. The Parade Director will confirm your parade registration by an electronic confirmation packet. If you have not received confirmation by **Thursday, October 16, 2014** then you do not have a completed application. Contact the Office of Student Life office at 256-824-5420.
4. **All teams competing in the float competition must have a homemade float in order to be eligible for points. Professionally made floats will not be judged.**
5. All entries must arrive at the staging area by 3:00 p.m. on Friday, October 17, 2014, and may arrive as early as 2:00 p.m. Parade entries that arrive after 3:00 p.m. will not be allowed to participate in the parade and will be disqualified from the competition. The parade will begin promptly at 4:00 p.m.
6. Floats must be constructed prior to **3:00 p.m. on Friday, October 17, 2014**. Construction of the floats on university property must abide by all University rules and regulations. Violators will be disqualified and may be referred to University Police and/or Student Conduct Office for such violations.
7. Any team found constructing their float past 3:00 p.m. in the parade staging area will be ineligible to receive points but will be able to participate in the parade.
8. It is the responsibility of the registered participants to communicate with the driver and maintain the safety of all.
9. Parade walkers are permitted to hand out beads, candy and goodies to the crowd, therefore all registered participants are **required to assist with cleanup at the conclusion of the parade.**
10. Parade walkers are responsible for keeping parade watchers away from the floats and vehicles in the parade.
11. The University of Alabama in Huntsville Administration and Homecoming Committee reserve the right to limit the amount of participants per float for the safety of the parade participants and spectators.
12. All participating entries are expected to adhere to the legal safety limit of passengers per vehicle, which is determined by the number of safety belts in the vehicle. The University of Alabama in Huntsville Administration and Homecoming Committee reserve the right to limit the amount of participants per vehicle for the safety of the parade participants and spectators.

13. Due to safety, once the parade has begun, individuals may not leave his/her parade entry until the parade has been completed.
14. The theme for the Homecoming parade must be incorporated into the float design. Entries are also encouraged to display sponsoring business, organizations, and/or group name.
- 15. Firearms, pyrotechnics, fire and fireworks are strictly prohibited from any part of the parade, due to the concern for safety of all participants and audience members. Violation of this rule will result in immediate disqualification of the entry and participants may be referred to University Police and/or Student Conduct Office for such violations.**
16. Profanity or the defamation of any other registered participant will result in disqualification, as determined by the Parade Director and Homecoming Committee.
17. The consumption of alcoholic beverages and/or use of illegal drugs in the staging area or on the parade route **WILL NOT BE TOLERATED**. Individuals and/or teams will be disqualified and not able to participate in the parade. In addition, smoking is not permitted in the staging area and/or the parade route.
18. There will be no stopping at any point in the parade; however, you are requested to slow down in front of the judging area. All units must maintain the forward movement of the parade.
19. Any individual not associated with the parade entry will not be permitted in the staging area. All performances should only occur after the parade has begun in order to be considered in the overall score entry. Any individual who is at the staging area and is not associated with your group will be asked to leave. The Homecoming Committee reserves the right to request anyone to leave the staging area.
20. Parade entries are encouraged to provide safe items (i.e. candy and beads) which can be handed out along the parade route.
- 21. Floats are restricted to 13 ft. in height from the ground due to potential interference with property such as power lines, trees, and tree branches. Floats are also restricted to 10 ft. in width and 20 ft. in length.**
22. Only one entry per organization, company or group is eligible for parade competition judging.
- 23. All participants must present their Charger ID or other form of identification for community members at check-in to enter that staging area. A participant list must be submitted by 5:00 p.m. Wednesday, October 15, 2014.**

Judging Criteria (40 points)

- | | |
|--|-----------|
| 1. Originality and Creativity | 15 points |
| <i>Original idea, attractiveness, overall impact</i> | |
| 2. "Once Upon a Homecoming" Theme | 10 points |
| <i>Use of Homecoming theme and creativity</i> | |
| 3. Design and Construction | 10 points |
| <i>Everything is adequately secured to the float, high quality construction, creative use of materials and coverage of float, and rule abidance.</i> | |
| 4. Spirit | 5 points |
| <i>Enthusiasm, performance, cheering/chanting, and corporation of UAH spirit</i> | |

Homecoming Trophy

Organization Participation/Attendance:

- Sign-in at the ALL Homecoming Events.
 - Minimum of 5 members in attendance = 5 points
- Register and participate in Can Creations – 5 points
- Register and decorate for the Paint the Town Blue Contest – 5 points
- Register and participate in Charger Stomp – 5 points
- Register and participate in Muddy Mayhem – 5 points (per category)
- Register and participate in the Homecoming Parade – 5 points

Competitions:

- If your organization or any of your members win 1st, 2nd, or 3rd place in any of the Homecoming competitions, the following points will be added to your final score.
 - 1st Place – 15 points
 - 2nd Place – 10 points
 - 3rd Place – 5 points

The Homecoming Trophy will be announced Friday, October 17, 2014 at Midnight Madness. The Homecoming Trophy will be given each year to the highest scoring organization; therefore your organization is responsible for turning in the trophy to the Dean of Students suite (Charger Union 223) before our 2014 Homecoming.

Homecoming Charger Court

Nomination Criteria:

- Candidate must be full-time undergraduate students at UAH
- Candidate must have attended the two consecutive semesters (Fall 2013 and Spring 2014) prior to the current term
- Candidate must hold a minimum cumulative GPA of 2.5
- Candidate must be in good standing with the University
- Candidate must be involved in at least one registered student organization affiliated with UAH. (NOTE: Your organization must be registered through the Office of Student Life office by September 30, 2014)

Important Dates:

- | | |
|----------------------|---|
| • September 3, 2014 | Nominations Open |
| • September 24, 2014 | Nominations Close |
| • September 29, 2014 | Applications are due online at 5 PM |
| • October 1, 2014 | Homecoming Court candidate interviews |
| • October 2, 2014 | Homecoming Court candidate interviews |
| • October 3, 2014 | Homecoming Court candidate interviews |
| • October 6, 2014 | Homecoming Court announced |
| • October 7, 2014 | Homecoming Court campaigning permitted to begin |
| • October 13, 2014 | Homecoming Court voting begins at Noon |
| • October 16, 2014 | Homecoming Court voting ends Noon |
| • October 17, 2014 | King and Queen announced at Midnight Madness |

Requirements:

1. The 2014 Homecoming Charger Court is encouraged to attend and campaign during all Homecoming events, but participation is **required** at the following events (unless excused in advance for class):
 - Homecoming Kick-Off – October 13, 2014 – CU Lawn 5:30 p.m.
 - Charger Stomp – October 15, 2015 – CU Lawn 7:30 p.m.
 - Homecoming Parade – October 17, 2014 – Fraternity/Sorority Row 3:00 p.m.
 - Midnight Madness – October 17, 2014 – Spragins Hall 10:00 p.m.
2. Campaigning may begin on October 7, 2014. All printed materials should be approved by Kacey Schaum, Assistant Director for Student Life.
3. Inappropriate behavior or attitudes will not be tolerated. Consequences for your actions will be final and may result in the deduction of votes.
4. The use of alcohol or drugs before or during a homecoming event is strictly prohibited. Any court member found in violation of this rule will be disqualified immediately.

Homecoming King and Queen Requirements

1. Plan and implement two philanthropy events throughout the 2014-2015 academic year (one in the Fall 2014 and one in Spring 2015).
2. Represent the The University of Alabama in Huntsville by attending various events as requested by the Homecoming Committee, administration, faculty and staff, including events such as:
 - Trunk or Treat
 - Athletic Events
 - 2015 Homecoming Events
 - Week of Welcome Events
 - ACE's Late Night Breakfast
 - Convocation
 - Student Leaders Awards Ceremony
 - The Big Event
 - Orientation & Open Houses
3. Must show good citizenship and uphold his/her royalty duties once crowned at the ceremony.
4. Must notify the Office of Student Life of any changes that prohibits you from fulfilling your royal duties.
5. Failure to attend the required events, being found responsible for violating the student code of conduct, or falling out of good academic standing may result in the title of King or Queen being revoked and given to the First Runner Up.

Competitions & Awards

Can Creations

- 1st Place
- 2nd Place
- 3rd Place

Paint the Town Blue Decorating Contest

- Faculty/Staff – Window/Door Decoration
- Faculty/Staff – Window/Door Decoration 1st Runner-Up
- Faculty/Staff – Office/Lobby Decoration
- Faculty/Staff – Building Decoration 1st Runner-Up
- Faculty/Staff – Best Overall Decoration
- Student – Window/Door Decoration
- Student – Window/Door Decoration 1st Runner-Up
- Student - Party Board Decoration
- Student - Party Board Decoration 1st Runner Up
- Student – Building/House Decoration
- Student – Building/House Decoration 1st Runner-Up
- Student – Best Overall Decoration

Charger Stomp

- 1st Place
- 2nd Place
- 3rd Place
- Crowd Favorite

Muddy Mayhem

- Male Pair
- Female Pair
- Co-Ed Pair

Homecoming Parade

- 1st Place
- 2nd Place
- 3rd Place
- Fan Favorite Award

Packet Disclaimer:

If there are any questions concerning information presented in this packets, please contact Kacey Schaum, Assistant Director of Student Life, at kacey.schaum@uah.edu.

Student Committee:

Brooke Smith, Homecoming Director
Monica Guerrero, Homecoming Charger Court Coordinator
Teresa Berry, Campus and Community Outreach Coordinator
Michael Layne, Campus and Community Outreach Coordinator
Mark Boersma, Campus and Community Outreach Coordinator
Sydney Steele, Parade Coordinator
Landon Boggs, Athletic Events Coordinator
Miranda Burns, Spirit and Competition Coordinator
Christian Bailey, Spirit and Competition Coordinator

Staff Committee:

David Kyle, Health and Physical Education
Jenny Russell, Student Engagement and Transition
Jessica Head, Housing and Residence Life
Kacey Schaum, Student Life
Laura Taube, Athletics
Liz Redding, Health and Physical Education
Nikki Goode, Student Life
Rachel Osby, Alumni Relations
Susan Mathieson, Student Life

Notes

[illegible]