

Battle for Bison Hill – Events and Descriptions

Monday May 1st

7:30pm- Softball Co-Rec Championship (Intramural Fields)

8:30pm- Softball Home Run Derby (Intramural Fields)

9:30pm-Softball Men's Championship (Intramural Fields)

Men and Women's Home Run Derby Divisions

Registration: You will need to sign up in the GC at the Intramural Table before 3pm Thursday April 27th (Maximum of 20 per class)

Event Description: Participants may supply their own bats. Only regulation softball bats, as determined by ASA, are legal. Softball bats must be stamped with one of the ASA certifying marks shown here and not appear on the illegal bat list available at asasoftware.com. Any standard baseball bat is illegal. Any player caught using an illegal bat will be disqualified.

All men's participants shall utilize a 12" size softball. Women's participants will use an 11" size softball. OBU Intramural Sports will supply softballs of .40 COR rating which shall be used during the event.

Rules continued on next page...

Rules:

Once a player begins a round with a pitcher, no pitching changes will be allowed. The participant must finish that current round with that pitcher. A legal pitch shall be a ball that is delivered underhand and a slow to moderate speed.

The ball must reach a height of at least 6 feet and no more than 12 feet at the top of its arc. Any pitch that fails to reach an arc of six feet, exceeds the 12 foot limit, or is thrown with excessive speed in the opinion of the event official, will be declared an illegal pitch. This will count as a one of the hitter's pitches and any hit will not be scored.

The contest will consist of 2 rounds.

In the 1st round will consist of two heats in which each player will be given 10 outs or 20 pitches, whichever comes first. The number of participants advancing to the Championship round will be determined based upon the number of participants that register for the event.

In the Championship round each player will again be given 10 outs or 30 pitches. Point totals from the 1st round will NOT be carried over to the Championship round. Those who advance to the Championship round will start with a score of 0 at the beginning of the round. In the event of a tie in the Championship Round, the players will enter into a 5-out overtime round. Each player will be given 5 outs or 10 pitches. The player with the highest score will win.

SCORING

An out is any ball hit foul or not reaching the designated distances in the air. A swing and miss or foul tip is also counted as an out.

There will be 3 painted lines at different distances along with the original fence. Each line and the fence will be worth a point value

(1) The 1st line will be located approximately 150 feet. Fair balls for Women that land past this line in the air will be worth 1 point.

(2) The 2nd line will be located at 175 feet. Fair balls for Women that land past this line in the air will be worth 2 points.

(3) The 3rd line will be located at 200 feet. Fair balls for that land past this line for Women in the air will be worth 3 points and for men 1 point.

(4) The 4th line will be at 250 feet. Fair balls that land past this line for Women in the air will be worth 4 points and for 2 points for men.

(5) The fence is located at 300 feet for men. Fair balls that clear the fence in the air will be worth 4 points.

1st place medals will be awarded to the winning male and female!

See next page for more events

Tuesday May 2nd

7:00pm- Trivia Challenge (RAWC Lounge)

Teams of 4 (any gender combination) You may enter a team with less than 4 if you wish.

Registration: You will need to sign up in the GC at the Intramural Table before 3pm Thursday April 27th

Event Description: Categories of Trivia Questions will come from the following sources; Star Wars Trivial Pursuit; Lord of the Rings Trivial Pursuit; Disney Trivial Pursuit; The Original Trivial Pursuit Game; and Bible Trivia. A roll of the dice (die) will determine the category from which a question will be read. Your team will then have 30 seconds to give a final answer. Correct answers will allow your team to gain a point. A match will be won when a team successfully answers a “selected number” of questions from each category, which “selected number” will be determined based on number of teams competing.

Medals are awarded for the 1st place team!

See next page for more Tuesday Events

Tuesday May 2nd

8:30pm- Settlers of CATAN (RAWC Lounge)

Open Division (men or women)

Registration: You will need to sign up in the GC at the Intramural Table before 3pm Thursday April 27th to secure your spot.(Maximum of 8 participants from each class.) If available spots are still open you can register up to 15 minutes prior to event.

Event Description: The format for this tournament will be held in two rounds. Members of the same class will compete against each other to determine a class winner, which will then play against the other class winners in a final table showdown.

1st place medal will be awarded to the overall winner!

See next page for more events

Thursday May 4th

7:00pm- 3 Point Shooting Contest (RAWC)

Male and Female Divisions

Registration: There will be a maximum of 75 participants. You will need to sign up in the GC at the Intramural Table before 3pm Thursday April 27th to secure your spot. If available spots are still open you can register up to 15 minutes prior to event.

Event Description: Every competitor will shoot from the green 3(three) point line. You will have 5(five) racks of 3(three) balls set up on the corners, wings, and one rack at the center. You will have a shot clock of 45 seconds to get through all the shots. Your score will only be calculated for shots you make in that timeframe. You must start at one corner or the other but must follow the racks in sequential order. Every shot is worth 1(one) point except for the ***Moneyball***, which is the last ball of each rack, and worth 2(two) points. This will be a 3 round tournament. The first round will include all participants. The second round will include the top scorers from each of the classes & faculty/staff and then the next 5(five) top scorers, 10(ten) overall for each gender. The third round will be the final round and that will be between the top 4 men and women finishers from round 2 (two).

Medals are awarded for 1st place for men and women!

See next page for more Thursday events

Thursday May 4th

8:00pm- Moon Pie Eating Contest (RAWC)

A team will consist of 1 Male and 1 Female from each class

Registration: You will need to sign up in the GC at the Intramural Table before 3pm Thursday April 27th (Maximum of 2 teams per class)

Event Description: 3 minutes to consume as many MoonPies as you can. Each team will combine their totals for a team score. Water or milk is allowed for contestants to help get the MoonPies down. Any regurgitating will nullify the count to that point.

1st place medals for team winners!

See next page for more Thursday events

Thursday May 4th

8:30pm- Dodgeball (RAWC Court#3)

Team of 6 (must have at least 1 female)

Registration: You will need to sign up in the GC at the Intramural Table before 3pm Thursday April 27th (Max. 30 teams) If available spots are still open you can register up to 15 minutes prior to event.

Event Description: Each team consists of 6 people. You must have a minimum of 4 players present to participate in match. Not enough players or late to match results in forfeit. Games will be 5 minute continuous clock for all rounds of tournament except for the semi-finals and finals, in which case games series will be 2 out of 3. If hit ANYWHERE on the body (arm, leg, core, FACE, shoe, shirt, pants, or hat that falls off) you are out. If hit and you are called out. You are out. Judge is right! If you throw a ball and an opposing team catches it from a direct throw, you are out. Any deflections off the ground, wall, or ceiling are considered a free ball and you are safe! A ball that is deflected off another ball is a free ball and you are safe! If a ball is deflected off another ball and it falls out of your hand, then you are out! You may re-enter the match if and only if a teammate catches an opposing team's thrown ball.

1st place medals will be awarded to the winning team!

See next page for Saturday Events

Friday May 5th

6:00pm- Sand Balleyball (Sand Volleyball Courts)

<https://www.youtube.com/watch?v=3QVaY7voBjk>

Teams of 4 (any gender combination)

Registration: You will need to sign up in the GC at the Intramural Table before 3pm Thursday April 27th (Max. 30 teams) If available spots are still open you can register up to 15 minutes prior to event.

Event Description: This unique game is played like regular volleyball, but using workout balls in place of your hands. You can copy and paste the link to see a brief YouTube demonstration. Matches will be best 2 out of 3 sets with each set being played to 11pts, must win by 2. (Rally point format)

1st place medals will be awarded to the winning team!

See next page for more events

Friday May 5th

8:00pm- SUPER SMASH BROS. (Lodge)

Open Division (men or women)

Registration: You will need to sign up in the GC at the Intramural Table before 3pm Thursday April 27th to secure your spot (Maximum of 64 participants) If available spots are still open you can register up to 15 minutes prior to event.

Event Description: The format for this tournament will depend upon number of participants. Members of the same class will compete in a head to head bracket against each other to determine the top 2 class finalist, which will then play against the other class finalist in a final head to head tournament.

1st place medal will be awarded to the overall winner!

[See next page for more events](#)

Saturday May 6th

1:30pm- SpikeBall Tournament Begins (Intramural Fields)

Team of 2 (any gender combination)

Registration: You will need to sign up in the GC at the Intramural Table before 3pm Thursday April 27th (Maximum of 20 teams per class.)

Event Description: Format of bracket will be determined by number of participating teams. Finals will be the top 2 team finalist of each class. Best 2 out of 3 sets, sets played to 13. All players must start 6 feet from net besides player receiving serve. Once the ball has been served everyone may move wherever they want. There is no out of bounds or boundaries. Once the ball hits the net once, there is a change of possession. Each team is allowed up to 3 touches. Team receives points if; Ball does not bounce off net in a single bounce; Ball hits the rim; Ball hits the ground. Infractions: One cannot “hold”, “lift”, “catch”, or “carry” ball. It must only be hit. If the opposing team does not attempt to get out of the way of other team, they can call “hinder” and that point is redone.

1st place medals will be awarded to the winning team!

See next page for more Saturday Events

Saturday May 6th

3:30pm- Punt Pass and Kick Competition (Intramural Fields)

Male and Female Divisions

Registration: You will need to sign up in the GC at the Intramural Table before 3pm Thursday April 27th

Event Description: Each participant is allowed one punt; one pass and one placekick as part of his or her competition. Scores are based on both distance and accuracy. For example, if a participant passes the ball 100 feet, but the ball lands 30 feet to the right of the measuring tape, the final score is calculated by deducting 30 from 100, for a final score of 70. Scores are based on exact feet and inches (partial inches are rounded to nearest inch). Participants cannot receive a negative score, but they can receive a score of zero. A participant's final score is his or her cumulative total for the three individual events. For example, if the participant scores 40 for punting, 60 for passing and 22 for kicking, the participant's final score would be 122. If a participant goes over the line prior to or before releasing or making contact with the ball, he or she is penalized five feet. The only exception is in kicking, where a participant may go over the line without penalty, provided the tee is placed on or behind the line. There is no violation if the kicking tee is kicked with the football during the kicking event. Scores are determined from where a participant's punt/pass/kick first makes contact with the ground. Bounces or rolls do not add to the score. If a participant tries to punt, pass or kick and misses the ball completely, it does not count as an attempt, and another attempt is allowed.

1st place medals will be awarded to the winning male and female!

[See next page for more Saturday Events](#)

Saturday May 6th

5:00pm- Tug of War (Sand Volleyball Courts)

***2 Male Divisions- Team size not to exceed 6 people
(Under 650lbs & Under 1400lbs)***

1 Female Team of 6 ladies no weight restriction

Registration: You will need to sign up in the GC at the Intramural Table before 3pm Thursday April 27th (Maximum of 6 teams per class per division)

Event Description: This red mark on the rope needs to be at a perpendicular angle to the exact center point on the ground, before the commencement of the game. A white mark is made exactly 13 feet from the red mark on either sides of the rope. The game is won when either side with this white mark crosses the center point. The tug of war competition requires a judge. There are 3 different commands that the judge gives to the players. The judge first announces "Pick up the rope", he then says "Take the rope", and finally he tells the players to "Pull". Once the pull command is said out the teams start pulling the rope. If a member of the team falls down that member is given a caution. Each team is allowed two cautions before getting disqualified. You can be DQ for lowering your elbow below the knee level while pulling the rope which is considered to be a foul and is called 'locking'. Touching the ground for a longer period of time is also considered as a foul.

1st place medals for the winners of each division!

See next page for more Saturday Events

Saturday May 6th

6:00pm- Wacky Olympics (Intramural Fields)

Teams of 4 (At least 1 female per team)

Registration: You will need to sign up in the GC at the Intramural Table before 3pm Thursday April 27th (Maximum of 8 teams per class)

Event Description: In what can only be described as mystery events, the Wacky Olympics will feature 4-6 stations in which team members of the same class must work together to complete the tasks given in the shortest possible time. Be prepared to have fun and show how well you can adapt to any given task together as a team!

1st place medals for team winners!

Battle for Bison Hill Award Presentation!