[image: image1.png]

Up ‘Til Dawn

Dancer Preparation Packet

Table of Contents

Philanthropy Background..3
Rules..3
Fundraising...4
Schedule..4
Event Preparation...5
Participants..7
Special Thanks...7
“When you get the choice to sit it out or dance
I hope you dance “

--Lee Ann Womack

Philanthropy

This year’s Dance Marathon will benefit the St. Jude Children’s Research Hospital. Children and doctors from the Pittsburgh area benefit from the research and treatment programs at St. Jude Children’s Research Hospital, so the cause is local to Pittsburgh. St. Jude is the first institution established for the sole purpose of conducting basic and clinical research into catastrophic childhood diseases, mainly cancer, and is the largest childhood cancer research center in the world in terms of the number of patients enrolled and successfully treated. Whatever we raise through Dance Marathon could help save a child’s life.

Rules

1.
Dancers do not have to stay on their feet the whole time unless they are 12- hour dancers. 12-hour dancers must be standing the whole time and dancing as much as they can.

2.
Observers are allowed into the event to watch, dance, and cheer on their fellow students, but cannot participate in contests.

3.
There will food and beverages available throughout the event. It will only be for dancers and Dance Marathon staff.

4.
The use of alcohol or drugs is prohibited throughout the event. Individuals found under the influence of either will be removed from the event. Keep in mind the cause that we are dancing for.

5.
There will be 4 types of floor passes:

i. Dance Marathon Staff and VIP (full access)

ii. 12-hour Dancers (full access in Rangos, priority for food)

iii. Regular Dancers (full access in Rangos)

iv. Observers (limited access)

Dance Marathon staff will also be designated by blue and green t-shirts. Any questions throughout the event should be directed to people wearing blue Dance Marathon shirts.

6. Prizes will be given throughout the event for different contests. There will be a Dance Marathon Spirit award at the end of the event for the team showing most team enthusiasm. The grand prize will be awarded to the team who raises the most money pending the letter-writing party results.
7. HAVE FUN!!!
Fundraising

Our goal is for each dancer to raise a minimum of $10

1.
Ask family, friends, roommates, and alumni, especially people from your organization who are not participating in Dance Marathon.

2.
Deans, professors, house fellows, and bosses are also a good source.

3.
Carry around solicitation materials with you. Hit up those people at the bus stop or in line at the “O”.

4.
Organize a team fundraising event (hot chocolate sale, etc).

5.
Challenge another team to see who can raise the most money. The list of participants is available.
Please log all of your donations on the sponsor sheet and turn one in form for your team at the event.

Tentative Schedule

	Time
	Entertainment
	Details

	7:30 - 8:00
	Registration
	Fundraised money due

	8:00-8:15
	Opening ceremony

	8:00 - 9:00
	Leo
	Welcome craziness!

	9:00 – 10:00
	Andrea
	Wild West

	10:00 – 11:00
	DJ
	Dance

	11:00 – 12:00
	Kaitie
	Hip Hop

	12:00 – 12:15
	Adam Evil
	New Years

	12:15 – 1:00
	DJ
	Oldies

	1:00 – 2:00
	Jon Brodsky
	International (Swing, Mardi Gras, Hawaiian)

	2:00 – 3:00
	Jon Brodsky
	Dance

	3:00 – 4:00
	Ellie
	Techno

	4:00 – 5:00
	Adeem
	Dance

	5:00 – 6:00
	Shaina
	80s

	6:00 – 7:00
	DJ
	Dance

	7:00 – 8:00
	Prakash
	Crazy, YOU MADE IT!

Side Entertainment:

Twister and other board games

T-shirt decorating station

Dance Dance Revolution

Snack Shack
Event Preparation

Because of the length and nature of this year’s Dance Marathon, there are a few things you can do to ensure that the night goes as well as possible for you and your team.

What should I bring to Dance Marathon?

· Loose fitting clothes

Be sure that you are comfortable throughout the night; you are going to be busting a move and breaking a sweat a few times throughout the event. Pre-registered dancers will receive a shirt upon checking in at the event.

· Comfortable shoes

A must especially if you are going to be on your feet the entire night. Flip-flops or sandals usually don’t offer much arch support so be sure to opt for sneakers.

· Deodorant

With over 180 people bumping and grinding in Weigand Gym all night it is definitely going to be hard to make friends by the time 5am rolls around if you’re not “sure”. For all of us please come showered and with that handy dandy roll on.

· Dancer Pass

Your Dancer Pass will be given to you during Registration. Be sure it is in your possession at all times because it gives you access to food and morale props throughout the night. It also lets friends and spectators know who to cheer on

· Morale items and food of your own

Feel free to bring any good luck charms, stuffed animals, favorite snacks and drinks or whatever that will keep you going strong as the night wears on. Be sure to label your belongings.
· Friends

Be sure to invite people to come cheer you on, or laugh at you as the case may be. Visitors are more then welcome to come support the event and the cause and are a big help in the wee hours of the morning. Food and morale items however are specifically for dancers. This is your chance to ask that special someone to share one or maybe 50 some dances with you.

[image: image2.wmf]
Everything in the universe has rhythm. Everything dances.
 --Maya Angelou
Pre-Marathon Preparation

The night before the event is an important one. Make sure you take care to get some sleep, especially if you are a 12-hour dancer. Try to eat healthy food and lots of carbohydrates (now is not the time to try the Atkins diet). It is also very important that you keep yourself hydrated. We like to suggest drinking at least 64 ounces of water the day before, and another 32 ounces before you arrive at the event. Getting together as a team the night before for a pasta party can also be a great way to prepare for the event; you can plan for the event itself and get each other pumped up. We encourage teams to wear the same colors, special costumes, or any other gimmick that will help unify and identify your team. Challenges between teams, such as for the relays or who can keep the most people standing throughout the night can also make the event much more exciting.
When I dance, I cannot judge, I cannot hate, I cannot separate myself from life. I can only be joyful and whole, that is why I dance.
 --Hans Bos
Participant List:

	Brutal Ruckus

	New House Love

	SAI Colony

	Kappa-Pika 1

	Kappa-Pika 2

	Kappa-Pika 3

	Kappa-Pika 4

	The Dynasty 2.0

	The Raegan Brothers

	Roc-A-Fellas

	The Family

	The Incredibles

	Kaleidoscope

	Mudge 1

	Mudge 2

	Mudge 3

	Mudge 4

	Mudge 5

	Mudge 6

	Mudge 7

	Delta Gamma

	Sassy 7E

	Unnamed 1

	Unnamed 2

	The Dance Commanders!

	SigEp

	Dancer's Symposium

	Circle K

	Sexy 6E A

	Sexy 6E B

	Da Dancin' Foo's

	Morewood 5 & 6

	Zeta Psi Sigma

	SigTau

	Global Studies

Special Thanks To:

Andy Warhol Museum

Ben and Jerry's

Bruegger's Bagels

Coffee Tree Roasters

Coldstone Ice Cream

Costco's Wholesale

Dean Church

EngraveYard

Greek Peer Advisors

Hunan Kitchen

Just Ducky Tours

La Niche

Loews Cineplex

Marcia Gerwig

Orchestra

Papermart

Pittsburgh Symphony

President Cohon

Qdoba Mexican Grill

Selection Boutique

Shadyside Variety Store

Student Activities

Student Dormitory Council

Student Life

Student Senate

Townsend Booksellers

Tutta Bella

University Center Staff

2

