Dear Team Captain:

Welcome to the 2018 Louisville Sports Commission Corporate Games. As Louisville's newest health and wellness event, the Corporate Games combines friendly competition, team camaraderie, wellness, athletic skills, charitable giving, and fun to get people moving and active. Think of it as field day for adults and the family.

COMPURATE FILLIES

As your company's team captain(s), your primary responsibilities are:

- 1. Complete the required company registration form and send to the Louisville Sports Commission (LSC) with payment.
- 2. Recruit company employees and assign them to the various events and activities.
- 3. Coordinate your company's charitable activities (if your company choses to participate).
- 4. Forward a list of volunteers to your LSC liaison (if your company choses to participate).
- 5. Turn in a waiver from each employee and family member who will attend and participate.
- 6. Make sure that team members get information about the location, time, what to wear, etc.
- 7. Attend the Captain's meeting on Tuesday, May 29, for packet pickup and information sharing.
- 8. Help coordinate your team's activities on event day.

Stephanie Chalko will be available to assist you through this process; she can be reached at 502-736-3498 or schalko@louisvillesports.org. Do not hesitate to call with any questions you may have.

Included in this packet is the information needed to get you started. You can find more detailed information about rules, scoring, time schedules, etc. at louisvillecorporategames.com

General and Charity Information: This section includes basic information about the Corporate Games competitions, and general information about the Good Sports Challenge. Please note the competition details as it defines who may represent your company.

Event Schedule: The major intent of the Corporate Games is to encourage company participation, and we have scheduled most of the events as an open timeframe to allow for as much flexibility as possible for your team members. However, four events – 3x3 Basketball, Dodgeball, Volleyball and Tug of War – will have specific time schedules that might limit an individuals participation in other events. Keep in mind, Division 4 companies can team up with other smaller organizations as long as the combined number of employees remains under 100.

Team Rosters: Included in this packet are forms that will act as a guide as you construct your teams for each of the 15 competitive and participatory events. **We are working on the honor system and do not require you to send us your participants' names for each event. When your participants show up at an event, they simply need to identify themselves by the name of your company.**

Once again, we welcome you to the 2018 Louisville Sports Commission Corporate Games.

Sincerely,

President & CEO

Louisville Sports Commission

The Louisville Sports Commission Corporate Games is a community-wide event that brings together employees from Louisville-area businesses for a day of friendly competition and employee camaraderie. The Corporate Games delivers a positive environment that encourages employee health and fitness, builds a sense of company spirit, and fosters teamwork and fun through participation. Think of it as a field day for your company.

GENERAL INFORMATION

DATE: Saturday, June 2, 2018
TIME: 8:30 a.m. to 1:30 p.m.
LOCATION: Kentucky Country Day School

4100 Springdale Road Louisville, Ky. 40241 **CONTACT US:** If you're interested in **participating** in the Corporate Games, contact Stephanie Chalko at schalko@louisvillesports.org / 502-736-3498. For companies interested in receiving recognition through **sponsorships**, contact Julie Howell at jhowell@louisvillesports.org / 502-587-6742 for information regarding price and benefits. For additional information, go to **louisvillecorporategames.com**.

FIELDING YOUR TEAM

Companies will compete within one of four divisions based on total number of employees (full-time and part-time) in the Louisville MSA. Spouses are welcome to participate. The Corporate Games are designed so that companies can be competitive with as few as 15 participants, or with as many as 100 participants to share in the fun. Companies are encouraged to designate a team captain to work with employees and Sports Commission staff. We will provide detailed information and a contact person to field questions and will provide optional training sessions with tips on how to field a team.

HOWTO WIN

There are 15 different competitions, divided into Competitive and Participatory events, that have pre-determined point values. (A full set of competition rules and scoring charts are available on the website.) Some events produce points through accuracy and participation; other events match up company teams in bracketed play and reward the top finishers. Additional points are awarded to teams that participant in the Good Sport Activities. And for those who want more action or to get moving in a non-competitive environment, stop by the Family Fun Zone for activities including yoga, Zumba, and a pro football combine simulator.

PARTICIPATORY	COMPETITIVE	GOOD SPORTS
Basketball Shootout	3x3 Basketball	Team Selfie
Cornhole Toss	Dodge Ball	Food Drive
Field Hockey Shot	Team Challenge	Playing it Forward
Football Throw	Softball Home Run Derby	Team Tailgating Contest
Frisbee Toss	Republic Bank Tug-of-War	Team T-Shirt Contest
Golf Chip Challenge	Volleyball	
Parallel Parking	Water Balloon Toss	
Soccer Kick		

The Corporate Games will start at 9 a.m. with the **Horseshoe Southern Indiana Wellness Walk**, which is open to all participants and their family members. This is a one-mile, non-timed, family-friendly walk that takes place on the Kentucky Country Day campus. Bring your kids. Companies are awarded five bonus points for every participant with a maximum of 50 points.

COMPANIES OF ALL SIZES CAN COMPETE

Companies will compete within one of four divisions based upon total Louisville-area employment (full and part-time employees). Each company's team roster can include as few as 15 participants or up to 100 participants.

Division 1 (1,001+ employees)
Division 2 (301-1,000 employees)

Division 3 (101-300 employees) Division 4 (up to 100 employees)

PARTICIPATORY EVENTS

Participatory events are relatively low impact, designed to foster a spirit of teamwork. Participants of most any skill level and physical conditioning can participate. These are point-scoring events that help determine the team standings.

3-4 Participants	Basketball Shootout Participants have 90 seconds to score as many points as possible shooting from pre-marked spots of different point values. Rebounders feed the ball back to the shooters. Teams are allowed two shooters and up to two rebounders. Shooters must alternate shots. Points are added for the team score.
3-6 Participants	*Cornhole Toss Participants have three minutes to score as many points as possible tossing bean bags full of corn onto cornhole boards. Everyone on the team gets to throw as long as time allows and the points are added up for the team score. If there is a tie, the points will be evenly divided.
3 Participants	Field Hockey Shot Each participant will take a total of eight unguarded shots from four predetermined locations – with a two-minute time limit per person – to score as many points possible. Points are added for the team score. A tie score will be broken by the team that makes the most penalty shots.
4 Participants	*Football Throw Each participant on the team will have one session to score as many points possible throwing footballs at targets from various distances. A participant may throw the football at any of the targets. Points are added for the team score. A tie score will be broken by the team that hits the most targets from four different distances.
4 Participants	*Frisbee Toss Teams will have two minutes to throw and catch as many Frisbees as they can – back and forth – from a distance of 10 yards. Teams are comprised of two tossers/catchers and two passers. Successful catches placed in the basket are added for the team score. If there is a tie, the points will be evenly divided.

Golf Chip Challenge

Participants

Each participant will get six shots from 20 yards out to hit a golf ball into a chipping basket with three interior nets of varying sizes. Points will be determined based on the basket in which the golf ball lands. Points are added for the team score.

Parallel Parking

2 Participants Participants will choose to park either a mid-sized or full-size vehicle. The participants must parallel park the selected vehicle inside a 23' x 7' designated spot using no more than three gear changes. They will have one minute to parallel park.

*Soccer Kick

4 Participants Each participant will kick five soccer balls unguarded from 12 yards away at a regulation-sized goal. Points will be determined by the shot difficulty and are added for a team score. A tie score will be broken by the team that scores the most points based on level of difficulty.

VOLUNTEERS = SUCCESSFUL GAMES

Volunteers are essential to making the Corporate Games a success. In addition, volunteering provides employees who are not able to compete the opportunity to participate. While the goal for each company is to focus on Team Building, family and friends are also welcome to participate as your company's volunteers. Companies that provide at least five volunteers will receive 10 points per volunteer up to a total of 50 points toward their teams' overall scores.

COMPETITIVE EVENTS

Competitive events are meant to build team spirit and test the competitive athletes in your company. These are point-scoring events that help determine the team standings.

3-6 Participants	3x3 Basketball Tournament Three-on-three, double-elimination basketball tournament. Games go to 10 points by two with a 20-minute time limit. Each team must have a male and female participant on the court at all times. Teams can carry extra players to substitute.
6-10 Participants	Dodge Ball Tournament Single-elimination dodge ball tournament. Each round is best of three games. Each game begins with no more than six players and no less than three competing on a side; other players are available as substitutes. Each team must start with a male and female participant on the court.
4 Participants	Team Challenge Course Each person on the four-person team will run the team challenge course – a loop of approximately 100 yards with challenges such as a mouse wheel, plank walk, potato sack challenge, and a puzzle challenge. Fastest teams in each division will compete a second time head-to-head for bragging rights and bonus points. Teams must be comprised of two male and two female participants.
4 Participants	Softball Home Run Derby Slow pitch, softball batting contest where three team members will have 45 seconds each against a pitching machine to hit home runs. Teams are allowed fielders to catch batted balls on a fly that do not go over the fence for extra points. The team must be comprised of two male and two female participants.
6-10 Participants	Republic Bank Tug-of-war Single-elimination, team tug-of-war tournament where six players tug at one time with a regulation rope. Winning team is determined when the rope is pulled past the designated line. Winners of each division will compete for overall bragging rights. The lineup must alternate male and female participants. No spikes allowed.
6 Participants	Volleyball Single-elimination volleyball tournament. Each team will consist of three male and three female participants. A flip of a coin determines which team serves first. Co-ed hitting rules apply. Points are earned by rally scoring. There cannot be more males than females on the court; with a maximum of six participants on the court at any time. Game is played to 30 points.
5 Participants	Water Balloon Toss Team members are placed in a single line spaced 10 feet apart. Participants will have 60 seconds to pass 10 water balloons down the line to place in a bucket. The balloons are then passed back up the line; a point is scored for every intact balloon placed back in a bucket. Team with the most intact balloons wins.

NOTE: All participatory and competitive events are co-ed.

*Companies with 75 or more participants are allowed to enter two teams in these events; highest scoring team will count.

GOOD SPORTS ACTIVITIES – Optional

These events are meant to build team spirit and in some instances, provide good works for those less fortunate in our community. Your company also can earn bonus points toward the team standings.

Team Selfie

During the course of competition, selfies taken with team members can mean bonus points added to team scores. Photos must be shared publicly and include the hashtag #SportsinLou and tag the Louisville Sports Commission Instagram or Twitter account (@SportsinLou). Earn 10 points per selfie with a maximum of 50 bonus points per team.

Food Drive

Help us gather food to donate to Dare to Care by bringing in non-perishable food items. Companies that participate in the food drive earn 50 bonus points to increase their overall team score.

Playing it Forward

Donate gently used sporting equipment that will be distributed to kids in low- and moderate-income areas of Louisville. This is great way to help sports change the lives of young people in our community and earn 50 bonus points for your team.

Team Tailgating Contest

Team members are encouraged to show off their company pride and creatively decorate their tailgating area. Teams may bring in ice chests and coolers with non-alcoholic drinks and refreshments.

Team T-shirt Contest

Design a t-shirt that shows your team spirit and includes your company's name to wear during competition. This is another great way to earn bonus points to add to your team's overall score.

BAPTIST HEALTHCARE FAMILY FUN ZONE

For those who enjoy a more leisurely day of movement and exercise, or for those who want continuous action, the Baptist Healthcare Fun Zone is three hours of non-stop activity under the watchful eyes of local health and wellness experts. Kids and spouses are welcome. Baptist Healthcare Fun Zone activities do <u>not</u> score points toward team standings.

9:45 a.m.

Yoqa. There will be a 15-minute yoqa class suitable for beginners.

11:45 a.m.

• Zumba. There will be a 15-minute Zumba class suitable for beginners.

Kids Zone (9 a.m. - noon)

There will be a special area set aside where kids can try their skills at competitions such as corn hole, soccer kick, and football toss. Kids are also encouraged to see how they measure up in the pro football combine simulator.

Pro Football Combine Simulator

Using the same measurable skills used by the professional football scouts and evaluators, measure yourself against the top college football players who train for years to get a chance to play at the next level. Continuous action.

- <u>40-Yard Dash.</u> The 40-yard dash is all about speed and explosion, and football players at all positions are measured by their time in this classic event. Participants will be timed by hand on stopwatches.
- <u>Vertical Jump</u>. The vertical jump is all about lower-body explosion and power. The athlete stands flat-footed and leaps toward the sky for the vertical jump measurement.
- <u>Standing Broad Jump</u>. This activity tests an athlete's lower-body explosion and lower-body strength. The athlete begins with a balanced stance and then jumps ahead as far as possible from a standing start.
- <u>Three-Cone Drill</u>. The three-cone drill tests an athlete's agility and ability to change directions at a high speed. Cones are arranged in an L-shape and the competitor weaves around the cones and is required to change directions. Participants will be timed by hand on stopwatches.
- <u>Shuttle Run</u>. This classic drill tests the athlete's lateral quickness and explosion in short distances of five to 10 yards. Be prepared to stay low and move your feet. Participants will be timed by hand on stopwatches.
- <u>Muscular Strength and Endurance</u>. This test of strength and endurance will have three stations one each for pull-ups, sit-ups and push-ups. You will have 30 seconds at each station to see how many repetitions of each you can complete.

TEAM PARTICIPATION FORM

These forms are for your internal use only and are intended to be used as a guide as you recruit and assign participants to each event. In addition, all team members must complete a waiver in order to participate. The waivers are due to the Louisville Sports Commission at the final team captain meeting, which is scheduled for May 29, 2018, at 4 p.m. at Kentucky Country Day School, 4100 Springdale Road.

Team Name	Division
Team Captain	
PARTICIPATORY EVENTS (NOTE: All Participatory Even	nts are co-ed)
Basketball Shootout Each company can register one team consisting of three to for	our members with a minimum of one female.
F)	2)
3)	4)
Cornhole Toss Each company can register one team consisting of three to s or more participants are allowed to enter two teams, highest	ix members with a minimum of one female. Companies with 75 t-scoring team will count.
F)	2)
3)	4)
5)	6)
Field Hockey Shot Each company can register one team consisting of three mer	mbers with a minimum of one female.
F)	2)
3)	
Football Throw Each company can register one team consisting of four mem participants are allowed to enter two teams, highest-scoring	nbers with a minimum of one female. Companies with 75 or more team will count.
F)	2)
3)	4)
Frisbee Toss Each company can register one team consisting of four mem participants are allowed to enter two teams, highest-scoring	abers with a minimum of one female. Companies with 75 or more team will count.
F)	2)
3)	4)

PARTICIPATORY EVENTS continued Golf Chip Challenge Each company can register one team consisting of three members with a minimum of one female. Parallel Parking Each company can register one team consisting of two members - one male and one female. _____ M) ____ Soccer Kick Each company can register one team consisting of four members with a minimum of one female. Companies with 75 or more participants are allowed to enter two teams, highest-scoring team will count. 2) _____ _____ 4) ____ Horseshoe Southern Indiana Wellness Walk Each company is welcome to invite all participating employees and their family members; each participant must have a signed waiver. (You can attach additional sheets if you have more than 40 people representing your company.) 2)

COMPETITIVE EVENTS (NOTE: All Competitive Events are co-ed) 3X3 Basketball Tournament Each company can register one team consisting of three to six members with a minimum of one female. NOTE: Each team must have at one male and one female on the court at all times. 2) 4) 6) _____ Dodge Ball Tournament Each company can register one team consisting of six to 10 members with a minimum of one female. 2) _____ 6) _____ **Team Challenge Course** Each company can register one team consisting of four members - two male and two female members. Companies with 75 or more participants are allowed to enter two teams, highest-scoring team will count. M) _____ M) _____ Softball Home Run Derby Each company can register one team consisting of four members - two male and two female members. M) _____ M) Republic Bank Tug-of-War Each company can register one co-ed team consisting of six to 10 members; the lineup must alternate male and female participants. (Six people participate per side in each tug.) M) _____ M) _____ M) _____ Each company can register one team consisting of six members; there cannot be more males than females on the court at any time.

F)	 2)	
,	,	
3)	 4)	
5)	6)	
_		

COMPETITIVE EVENTS continued

Water Balloon Toss

							4.1		_	
Fach comi	nanv can	redister	one team	consisting	Of five	members	: w/ith a	a minimum	i Ot One	temale
	parry carr	register	one team	consisting	OITIVE	IIICIIIDCI.	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		i oi oiic	, iciliaic.

F)	2)
3)	4)
5)	

As you organize your team, you will want to emphasize the fun and friendly spirit of the games. What's important is being a member of the company's team, not athletic ability. There is enough variety in the types of sports offered for everyone to get involved.

Please note, except for the Horseshoe Southern Indiana Wellness Walk, all team members in the participatory and competitive events must be at least 18 years of age. Team members may take part in more than one event, but competitions will not be delayed waiting for participants. It is the responsibility of each participant to ensure competition schedules are not conflicting.

An overall schedule of events will be available in January 2018.

Louisville Sports Commission 2018 Corporate Games Participant Waiver

Please read the following personal injury and property damage waiver and complete the information at the bottom of the form.

I understand that participating in the Louisville Sports Commission Corporate Games is potentially hazardous, and that I should not enter and participate unless I am medically able and properly trained. I assume full and complete responsibility for any injury or accident which may occur while I am traveling to or from the event, during the event, or while I am on the premises of the event. I am also aware of and assume all risks associated with participating in this event, including but not limited to falls, contact with other participants, effects of weather, traffic, and conditions of the event / course design.

I, for myself and my heirs and executors, hereby waive, release and forever discharge the event organizers, sponsors, promoters, volunteers, agencies, and each of their agents, representatives, successors, and assigns, and all other persons associated with the event, for liabilities, claims, actions, or damages that I may have against them arising out of or in any way connected with my participation in this event. I understand that this waiver includes any claims, whether caused by negligence, the action or inaction of any of the above parties, or otherwise. Further, I hereby grant full permission to any and all the foregoing to use any photographs, videotapes, or other recordings of the event for any purpose whatsoever.

By checking "agree" below, I verify that I have read and fully understand this waiver and that I am in compliance with the rules and guidelines of the event in which I am entered.

AGREE		
* Required		
First Name *	 	
Last Name *	 	
Company Name *	 	
Email Address *	 	
Date of birth * / mm/dd/yyyy For event verification		