[image: image1.jpg]

New Member Presentation/Step Show Checklist
Organization______________________________________ Advisor’s Name__
Phone number_______________________________ E-mail___
Date of Event_______________________________ Time_________________ Event Location__________________________
Student Activities Policy on Exhibition Shows
1. Whether held on campus or off campus, the organization's faculty/staff advisor must be present for the duration of the show. *Although not mandatory, it is advised that an alumnus/graduate chapter advisor be present throughout the show.
2. All elements of the show must be consistent with Baylor's mission as a Christian University. Performances which take the form of dancing, singing and/or skits should not be performed using lewd, indecent, or obscene behavior. All music must be free of profanity or edited so that it is appropriate for use. One CD that is cut and edited, along with the script, will be turned in to the faculty/staff advisor five (5) working days before the show for approval. This CD and script will be the content used during the show. Although freedom of expression is valued by the organization, inappropriate performances are inconsistent with the positive philanthropic and global projects undertaken by organizations. (Adapted from NPHC Step Show Conduct)

3. Exhibition shows should not involve the degradation and/or belittlement of any other Greek-letter organizations, including fraternities and sororities affiliated with the National Pan-Hellenic Council, National Association of Latino Fraternal Organizations, Baylor Multicultural Greek Council, North American Interfraternity Conference and the National Panhellenic Conference (i.e. using other organizations' colors, mascot, symbols, chant, name, founding date, etc.). (Taken from NPHC Step Show Conduct)

4. In order to verify the consistency of the show with the above expectations, the organization's faculty/staff advisor must view and approve the content of the show before it is performed. This should be done in a dress rehearsal or practice of the show at least two days prior to the actual performance. A written script of the show must also be provided to the organization's faculty/staff advisor. Failure to follow the above standards may result in the show being cancelled or ended mid-performance.

5. Organizations may host events where non-Baylor students perform. The hosting organization is expected to inform all participants, in writing, of these policies. The hosting organization is responsible for the conduct of their guests and will be held accountable for any violations of these policies. While it is difficult to preview these performances before an event, the same standards of conduct apply and inappropriate shows may be ended at any time during the performance.

6. The nine national presidents of the historically African American NPHC fraternities and sororities strongly urge undergraduates to consider positive themes when developing step shows. Such shows can highlight famous African American contributions to society. When skits are performed, they should be developed to convey positive political, social justice, and moral messages.

7. The Exhibition/Step Show Checklist form must be completed and submitted to the Department of Student Activities prior to any performance.

Any organization in violation of these policies may be referred to the Department of Student Activities as well as their respective governing council for judicial action. Violating organizations may lose the privilege of performing future step shows, probates/exhibition shows in addition to other sanctions.
· I have read and agree to the above stated policy.

· The music has been approved.

· The content (script) of the show has been approved.

· The show has been reviewed and approved.

__ __
Chapter President Signature Date

 Advisor Signature

 Date
For Office Use Only Date Received: Initials:

