2015 Relay For Life of Culpeper
Spirit Events Packet
[bookmark: _GoBack][image: MC900432693[1]]

30 Years Strong!!

Games and Activities for Relay Teams

TIMES FOR ALL EVENTS WILL BE PROVIDED AT A LATER TIME

Throughout the Relay For Life event, teams may participate in FUN, CRAZY, and sometimes embarrassing (but always entertaining ;) spirit-filled competitions. Points will be awarded for placing (TOP 3) and participating in the activities. At the end of the Relay for Life event (Sunday morning), points will be totaled to determine overall awards for the teams.
PLEASE KEEP IN MIND THE EVENTS ARE PLANNED FOR FUN! WE ENCOURAGE PARTICIPATION, BUT IT IS NOT A REQUIREMENT
Each team is responsible for having points documented and “signed off” or initialed by SUSAN WEST or ANOTHER SPIRIT VOLUNTEER, following the completion of each event. Also, each team captain is responsible for keeping the team’s score card and making sure that he/she or a team member brings the score card to each event.

If you have any questions about the spirit competitions, please feel free to email us or call us!
Susan West: swest@culpeperschools.org OR 814-571-8132
REGULAR RELAY ACTIVITIES
(you could get up to 120 points here)

· Decorate YOUR Campsite – Show your team spirit with a fun theme at your campsite. Throw up some lights, some balloons, streamers, whatever you choose. Don’t just camp…celebrate! ***IMPORTANT NOTE- please include RFL Missions information somewhere at your campsite. (www.cancer.org and #1-800-ACS-2345)***
AWARD WILL BE GIVEN TO THE BEST DECORATED CAMPSITE. JUDGED BY CHAIRPERSONS.
SPIRIT POINTS: 20

· “FUN” Fundraising Activity at YOUR Campsite – Host a “fun”draising activity at your campsite. Show your spirit as you tie the activity into your campsite’s theme or into fighting cancer. Each team will get the proceeds from their “fun”draising activity. ***AWARD WILL BE GIVEN TO THE BEST ON-SITE FUNDRAISER. JUDGED BY CHAIRPERSONS.***
	SPIRIT POINTS: 20

· Spirit Stick – Decorate a baton/stick to be kept with your team participants as you continually walk the track to show your Relay Spirit!
	SPIRIT POINTS: 20

· Team Baskets - Create a themed basket to be ‘opportunity chanced’ off during the RFL event. Don’t forget to bring the basket to the event. Drop baskets off at the Committee Tent.
	SPIRIT POINTS: 20

· Relay Banner – Create a banner/flag representing your RFL team. Make sure to include the team name on it. It must be displayed on the track during the Parade of Teams in order to receive spirit points. It would be great to have it displayed at your campsite as well during the event.
	SPIRIT POINTS: 20

· Survivors/Caregivers “GOODIES”- Provide 1 DOZEN INDIVIDUALLY WRAPPED BAKED GOODS OR HEALTHY SNACKS to be available for them at the Survivor Tent throughout the event. Drop off “goodies” at the Survivor Tent.
SPIRIT POINTS: 20

THEMED LAPS

· Throughout the RFL event, some of the laps will be designated by certain themes. Show your spirit by representing the themes as you walk for a cure.
SPIRIT POINTS: 1 point for each team member dressed appropriately for the theme (maximum of 10 points)

· Superheroes fighting cancer! /Superhero & Characters clothes
· Celebrate Survivors Lap / Wear Purple
· MargaRELAYville! /Beachy Attire
· Donate to the “Look Good, Feel Better” program / Wear hats or scarves and donate it following the event
· 80’s at 8:00p.m. (first RFL event in 1985) / Wear 80’s outfits
· Relay Participants LIGHT UP our lives! /Glow Sticks & Neon
· BLOW Away Cancer! /Bubbles to Blow
· Survivors need their rest! /Pajamas
· Show your spirit Lap / Wear school clothes (elem., middle school, high school, college attire
· Celebrate ALL years of RFL Lap / Wear past RFL shirts

YOU COULD GET UP TO 100 SPIRIT POINTS for FULL participation here!!!!

· Scavenger Hunt-Throughout the many years of Culpeper Relay for Life, the Mission Team has included a fun and interactive Scavenger Hunt! This is included in the Spirit Points packet in order for you to gain even more points toward your team! It is not only a fun way to find items but to also reflect upon why these items may be included on the list of things to scrounge around for.
**A time will be designated for you to pick up and drop off your sheets to the MISSION TENT.
SPIRIT POINTS: 20 (IF YOU FIND ALL ITEMS IN THE ALLOTED TIME)
GAMES/ACTIVITIES

ALL GAMES/ACTIVITIES CAN EARN SPIRIT POINTS!!!!

SPIRIT POINTS AWARDED:
1st place – 4	2nd place – 3		3rd place – 2
Teams not placing but participating – 1

· Let’s Wash Away Cancer (while we get soaked) Relay – We all want the rain to stay away on Relay day, but it’s okay if it’s coming from buckets, right?! Bring 5 participants from your team and be prepared to get soaked! The group lines up sitting down, one in front of the other person, facing the back of the person in front of them. There is an empty bucket that must be filled, but you must do that by taking another bucket (with holes in the bottom), filling it, and running overtop of your team and pouring the remaining water in the empty team bucket. The first team to fill their team bucket wins!
	Location: Field	

· The Mascot Race – Watch the mascots from our local schools, businesses, and restaurants race around the track. Who will win? Chic Fil A Cow? Darren the Lion? Emerald Hill Eagle? It’s anyone’s race! Mascots MUST BE A MEMBER OF A TEAM to participate. One entry per team.
There will be separate “heats” for our costume-footed friends and our shoe-footed friends to be fair.
Location: Field

· Polyp Pop Burst– Five individuals will be needed from each team participating.
Teams will line up in single file at the starting line. Each person is given a balloon to blow up and tie. At the sound of the whistle, the first person in line will run to the chair provided and pop the balloon. Then they will run back to his/her team to tag the next person to go. Continue until all 5 participants have gone!
	Location: Field

· Ms. Purple Womanless Culpeper Relay Pageant – MALE PARTICIPANTS ONLY!!!! Teams are responsible for dressing the male designee appropriately for the beauty pageant. Don’t forget the eyeliner and lipstick, the hair, the stilettos…and the PURPLE. ***IMPORTANT NOTE- This event will be scored as spirit points in TWO DIFFERENT SECTIONS. THERE WILL BE 2 WINNERS!
Each team will have a biography sheet to fill out inside their envelope on the day of the event. It will need to be turned in prior to the event starting for review. (time will be determined) Information MUST BE KEPT FAMILY FRIENDLY!!
1. Points awarded by having a judges panel. The judgment will be on creativity of the outfit worn, “purpleness” of the outfit worn, appropriate behavior and tastefulness of the contestant, and creativity of information on the biography sheet.
2. Points will also be based on how much money the Ms. Purple Womanless participant gets donated in his “purse”. Each participant will need to be wearing purple and provide some type of “purse” with the team name provided inside. An announcement will be made for participants to arrive at the bleachers to walk across as the emcee reads the biography information provided. Once the participants have been introduced to the public, they will “walk the track” and collect donations from people. The “purse” with the most money collected in the 30 minute allotted time, will be the first place winner! *** (PLEASE KEEP IN MIND, THE MONEY COLLECTED WILL NEED TO BE COUNTED EASILY IN ORDER TO DETERMINE WINNERS. PLEASE KEEP LOTS OF LOOSE CHANGE TO A MINIMUM.)
Location: To be Determined

· Relay Idol – Teams write a song to the tune of a popular/recognizable music hit. The song must include the following words. Your team will perform this in front of a panel of judges.
	Culpeper, hope, friends, cancer, 30 years, 1985, community, support, care, give, 	walking, cure, laps, family, ACS, teams, Relay For Life, purple, hero, inspire, fight, 	remember, honor.
	Songs must be sung a cappella.
Location: To be Determined
· Road to Recovery Parade – The purpose of the parade is to promote the Road to Recovery program provided by trained volunteers of the American Cancer Society. Volunteers of this program drive patients to their treatments and home again.
Teams must provide boxes and all materials. All boxes will be inspected at a time to be determined… Boxes cannot be worked on prior to inspection. After having boxes inspected, team may work on their ‘float’. The relay inspection sticker/committee initials must be displayed on the vehicle during the parade. Starting point will on the track in front of the bleachers. PLEASE KEEP YOUR FLOATS TO BE USED IN THE RELAY FOR LIFE FLOAT IN THE CULPEPER FIREMAN’S PARADE and give your team more local recognition! ***IMPORTANT NOTE- your “float” must be a type of VEHICLE. Be creative… a vehicle can be on land, air, or water! ***
Inspection Time: To be Determined
Location: To be Determined

· So You Think RELAY Can Dance?? – Show off some of your best dance moves! ***IMPORTANT NOTE- Each participating team will need to come up with appropriate choreography to the FIRST ONE MINUTE of the song
“I WILL SURVIVE” by: GLORIA GAYNOR. YouTube the song so you can practice ahead of time! Include as many or as little team members as you would like! ***
	Location: To be Determined

· Early Morning Rooster Crow Contest – EVERYBODY RISE AND SHINE!!! No better way to wake up after just a couple of hours or NO sleep than some cockle-doodle-dooing. Choose the best rooster crow caller from your team and have them show up bright and early to wake up everyone else.
	Location: To be Determined

	
image1.png

