[image: image1.jpg]for Smcuje
Prevention

uonljeod >E=ou e

=

Ip

@
=

STOMP OUT SUICIDE
Student Video Contest
Rules and Guidelines Packet

2019 Video Contest Overview
Do you want an opportunity to showcase your creative talents and win money? This is your chance. Produce a video educating people about the warning signs of suicide and ways to get help. Many young people today see suicide as an option to dealing with their problems. Help us stop this alarming trend! Help others recognize the warning signs of a suicidal person, learn the risk factors, and learn what to do to help someone who may be suicidal. You can make a difference for someone in emotional distress!

Purpose

The 2019 Stomp Out Suicide Video Contest is sponsored by the Medina County Coalition for Suicide Prevention. This special partnership encourages school students to build awareness about suicide and learn to act in getting help when someone is in need. The winning video will have an opportunity to be featured on local cable channels, school in-services and local agency websites.

Video Content
The contest officially begins on January 1, 2019 when individuals or teams of school students who are residents of Medina County, Ohio in grades 6-12 may submit a 60-120 second video on suicide prevention including at least one or more of the following topics:
• Warning Signs of Suicide
• What to do if someone you know is suicidal
• Resources where you can get help for a suicidal person
The video must encourage viewers to act and prevent suicide.
Prohibited Content:

· Depiction, documentation, or dramatization of suicidal behavior (seeking or attempting to suicide)

· Depiction of suicide means: display of guns, pills, razors, etc.

· Romanticized or glorified information about suicide

· Personal testimonials of suicidal individuals

Required Content:

· “National Suicide Prevention Lifeline 800-273-8255”

· Medina County’s 24/7 Crisis Intervention Service: Alternative Paths (330) 725-9195
· Crisis Text Line: Text 741741
· A theme that is hopeful or encouraging rather than one that is depressing or scary

· Any phone numbers, web links, statistics or resource must be accurate and current
Creative Brief

A creative brief which provides narrative information about the video shall be provided with each video submitted. The brief shall not exceed two pages, typed, double spaced, with 1 inch margins, Times Roman 12 pt. font. It shall answer the following questions:

1. How did you make the topic relate to the audience?

2. What is the one message you want the audience to walk away with?

3. What makes your video unique or different from others?

Contest Dates

The contest begins on January 1, 2019 ends March 1, 2019. The DVD must be delivered in person or submitted by mail. Mailed entries must be postmarked by March 1, 2019.
Prizes

The first place student or team of students in grades 9-12 will receive a cash prize of $1,000. Second place will win $500, and third place $250. A winning video will also be selected for a student or group of student’s submission in grades 6-8 with a prize amount of $250. In the event of a team entry, the prize will be divided equally among the team members listed on the entry form. The student recipient(s) of the cash award will be fully responsible for payment of any applicable state and/or federal taxes.
Official Contest Requirements, Rules and Guidelines
It is critical that you comply with all contest requirements, rules and guidelines. All required forms must be completed and provided with your video. Failure to do so will result in disqualifying your video entry!!!
Submission Requirements
Application materials must include all of the following:
· Application form and creative brief: (1 copy per entry). The application form must be signed by the submitters of the video and the advisor.
· Photo/video release form: This must be signed by each individual who appears in the video. If an individual is under 18, a parent/legal guardian must sign the form.
· Copyright and trademark agreement (1 copy per entry, those under 18 years of age must have parent/legal guardian signature) Must be signed by all students and the advisor.

· Video supplied on DVD
*Forms submitted without proper signatures will disqualify the entry.
All entries must be submitted by 11:59 PM EST, March 1, 2019 or postmarked by March 1, 2019 to be eligible.
Each entry must be clearly labeled with entrant’s name, school, mailing address, main contact e-mail address, telephone number, and title of the video.
The video must depict one or more of the specific topics listed.
The video must be 60-120 seconds in length and must encourage viewers to act in preventing suicide.
Videos and application forms must submitted by mail or delivered to:
Gail Houk, Director of Forensic Services

Alternative Paths, Inc.

246 Northland Drive, Suite 200A

Medina, Ohio 44256

Rules and Guidelines
All appropriate application and permission forms and creative brief must accompany each submission. Failure to submit all elements and forms will result in ineligibility.
A teacher/parent must sponsor and be responsible for the supervision of the student(s) but must not participate in the production of the video. All communication will be sent to the teacher/parent advisor via U.S. mail and/or email.
All prizes are subject to change at the sole discretion of the Medina County Coalition for Suicide Prevention with or without notice.
The video may only depict fictitious persons, businesses, entities, and firms. The simulation or use of the likeness of any of the following is strictly prohibited.
The video may NOT depict any trademarks, trade names, logos, brand names, or copyrighted materials, in the background, on costumes, clothing, equipment, props, audio/music, or anywhere else in the video. Non-compliance with this rule will disqualify the video.
All entries become the property of the Medina County Coalition for Suicide Prevention/ Alternative Paths and may be used in whole or in part at its discretion. Videos will not be returned.
By entering the contest, all entrants agree to permit the use of their picture, name, and other personal information for publicity by the Medina County Coalition for Suicide Prevention/ Alternative Paths, and its designees.
All entrants agree that the Medina County Coalition for Suicide Prevention/ Alternative Paths is the exclusive owner of the submitted material, including but not limited to the submitted video. In the event the Medina County Coalition for Suicide Prevention shall not be deemed the owner, the entrants and their legal guardians convey a universal, irrevocable, and exclusive license to reproduce, prepare derivative works of, distribute, display, exhibit, transmit, and/or broadcast the videos without payment or further consent. The winner additionally grants to the Medina County Coalition for Suicide Prevention/ Alternative Paths, all rights, title, and interest, including, without limitation, all copyrights and exploitation rights in any media of their video without payment or further consent.
By submitting the video, all entrants and their legal guardians hereby agree that they may be required to enter into additional agreements with Medina County Coalition for Suicide Prevention/ Alternative Paths and its designees. By submitting the video, the entrant and the entrant’s team represent and warrant that: 1) all submitted material, including but not limited to the video and everything depicted in the video, is wholly original and does not infringe upon or otherwise violate any right of any person, firm, or entity; 2) he/she has all rights, licenses, permissions, and consents necessary to submit the video in the contest in accordance with these terms and conditions; and 3) no person/entity other than the entrant and his or her team has any right, title, interest, or arrangement to the video, including but not limited to, music publishing agreement, recording agreement, production agreement, or any similar agreement. By entering the contest, the entrant agrees that the Medina County Coalition for Suicide Prevention/ Alternative Paths may post his/her video, or any part thereof, on its website or other websites and submit it for television and/or other broadcast.
The entrant agrees that the Medina County Coalition for Suicide Prevention/ Alternative Paths has the right to modify, edit, and/or adapt the video as necessary as well as to reproduce it, and/or distribute it in whole or in part, without compensation or further notice to the entrant.
The opinions expressed in the video submissions are solely the opinions of the entrants and not those of the Medina County Coalition for Suicide Prevention/ Alternative Paths. Medina County Coalition for Suicide Prevention/ Alternative Paths is not responsible for any videos provided by entrants that are deemed harmful or offensive to others.
The contest is subject to all federal, state, and local laws. Void where prohibited by law.
Eligibility
The video contest is open to all school students who are residents of Medina County, Ohio in grades 6-12. In the event a team of students enter a video, at least one member of the team must be a resident of Medina County.
· Individual students or teams of students may submit a video.
· Video must be original student work.
· A teacher/parent must sponsor and be responsible for the supervision of the student(s) but must not participate in the production of the video. All communication will be sent to the teacher/parent advisor via U.S. mail and/or e-mail.
· The winner will be notified through mail and/or e-mail.
· Immediate children or dependents of members of the Medina County Coalition for Suicide Prevention may not participate in the 2019 Video Contest.
Timeline
January 1, 2019: Contest begins.

March 1, 2019: Deadline to submit videos to the Medina County Coalition for Suicide Prevention.
March 15, 2019: The winner will be notified.
The winners will be presented with their checks and videos will be shown at the Medina Co. Share Cluster Breakfast on April 26, 2018.
Selection Process and Scoring
Finalists will be selected by a selection committee comprised of members of the Medina County Coalition for Suicide Prevention. The committee will score each qualifying entry based on the following rubric:
SCORING CRITERIA

Technical Elements

· (10 points) The video is technically well-executed (focus, exposure, audio, composition, graphics, special effects).

· (10 points) The video is developed with attention to continuity, pacing, and transition.

· (10 points) The video creates an appropriate atmosphere or tone consistent with its message or purpose.

· (10 Points) The video adheres to the 60-120 second time restriction.

Content Elements

· (10 points) The video clearly covers one or more of the three topic areas.

· (15 points) Demonstrates or motivates people to act with help-seeking behavior.

· (10 points) Provides a “call to action” that is clear and consistent (call a hotline, talk to someone, a friend should step-up and intervene, etc).

· (10 points) Local and national resources are provided
· (15 points) The video impacts the audience in a positive way.
· (10 points) The information provided is accurate.
The following will be automatically disqualified:
· Videos without the appropriate signed documentation.
· Videos that have ANY trademarked or copyrighted materials. Some examples include: logos on computers, on objects in the background, logos on shirts, shorts, pants, shoes, or hats, music that students did not create themselves; etc.
· Depiction, documentation, or dramatization of suicidal behavior (seeking or attempting to suicide).
· Depiction of suicide means: display of guns, pills, razors, etc.

· Romanticized or glorified information about suicide.
· Personal testimonials of suicidal individuals.
Announcement and Presentation of Winning Video
The winning student(s) and school will be notified via phone and by mail. The winning video will then be released to local cable channels and schools for use.
Resources
Students are encouraged to use any of the resources listed below to learn more about consumer topics. Students also are encouraged to do additional research.
Alternative Paths
www.alternativepaths.org

American Association of Suicidology (AAS)

 http:www.suicidology.org
American Foundation for Suicide Prevention (AFSP)
 http://www.afsp.org
Crisis Text Line

http://www.crisistextline.org

Depression and Bipolar Support Alliance
 http://www.dbsalliance.org/
Jason Foundation
http://www.jasonfoundation.com

National Alliance for the Mentally Ill (Ohio)
 http://www.namiohio.org/
National Organization for People of Color Against Suicide
 http://www.nopcas.com/
Suicide Awareness Voices of Education (SAVE)
 http://www.save.org
Suicide Prevention Education Alliance
 http://www.helppreventsuicide.org/
Suicide Prevention Resource Center (SPRC)
 http://www.sprc.org
Yellow Ribbon

http://www.yellowribbon.org/
National Suicide Prevention Lifeline
www.suicidepreventionlifeline.org

Suicide Prevention Services of America

http://www.spsamerica.org/
The above list is strictly informational and does not imply endorsement by the Medina County Coalition for Suicide Prevention/ Alternative Paths. These websites are provided for educational purposes only.
FORM 1

Application Form and Creative Brief Requirements
Advisor Name ________________________________ □ Teacher / □ Parent (Check One)
Advisor Phone________________________________
Advisor Email ________________________________
Medina County Resident’s School Name__
School Address ___
Student Name(s) Additional names may be provided on back of form if more space is necessary.
1) _______________________ Age ___ Grade __ Address _____________________________
2) _______________________ Age ___ Grade __ Address _____________________________

3) _______________________ Age ___ Grade __ Address _____________________________

4) _______________________ Age ___ Grade __ Address _____________________________

5) _______________________ Age ___ Grade __ Address _____________________________

At least one student must be a resident of Medina County to enter.

Video Title ___
Creative Brief
Brief shall not exceed two pages, typed, double spaced, with 1 inch margins, Times Roman 12 pt. font. In your brief please answer the following questions:
1. How did you make the topic relate to the audience?
2. What is the one message you want the audience to walk away with?
3. What makes your video unique or different from others?
Supervising teacher/parent acknowledges and hereby agrees to abide by all the official rules, guidelines, and eligibility requirements listed.
Advisor Name: _________________________________
Advisor Signature: _________________________________ Date___/____/____
Your submission will not be complete until you return all forms.

These forms include the application form, signed photo/video permission form for all individuals appear in the film, and the signed trademark and copyright agreement.
FORM 2
Photo/ Video Release
In agreement with the details of this contest, I hereby give the Medina County Coalition for Suicide Prevention/ Alternative Paths the right, permission, and consent to participate to the use and reproduction of any and all photographs/videos taken for the 2019 Stomp Out Suicide Video Contest. The same consent is granted for the use of any printed matter or electronic distribution used in conjunction with the photographs/video.
I release the Medina County Coalition for Suicide Prevention/ Alternative Paths from any and all liabilities, damages and claims arising out of or relating to the participation in this program and videotaping.
I understand this video will be used publicly to encourage suicide prevention. I also waive all rights to approval, sale, copyright, or broadcast and/or distribution of the finished product and/or published matter accompanying its use.
Name___
Address___
City _________________________ State ________ Zip________________
Phone Number__
Date of Birth___
I hereby certify that I am over 18 years of age and competent to contract in my own name in so far as the above is concerned.
Student Signature: __ Date ______________
As parent/legal guardian, I hereby give my permission and consent for my child to participate in the 2019 Stomp Out Suicide Video Contest and agree to the terms.
Parent/ Guardian Signature: __________________________________ Date _____________
FORM 3
Copyright and Trademark Agreement
You are prohibited from utilizing in whole or in part any pre-existing or copyrighted material. All work must be original. You may not depict any trademark, trade name, logo, or brand in the video, including any logos or brand names that may appear on clothing, in the background, on costumes, equipment, props, audio/music, or anywhere else in the video. All persons, businesses, entities, and firms depicted must be original and fictitious. The simulation or display of a likeness to any recognizable person, business, entity, or firm is prohibited.
In consideration for participating in the 2019 Stomp Out Suicide Video Contest, the following individuals and/or legal guardians hereby assign to the Medina County Coalition for Suicide Prevention/ Alternative Paths all rights, title, and interests to the video named below.
I further warrant that I have complied with all rules of the 2019 Stomp Out Suicide Video Contest, that all submitted material is original, and that no other individual has made any contribution to the creation of the material.
Name of Video: ___
Name of Submitting School: __
Student #1 Name (please print) __
Student #1 Signature ___
(If under 18 years of age)
Parent/Legal Guardian #1 Name (please print) _________________________________
Parent/Legal Guardian #1 Signature __
Student #2 Name (please print) __
Student #2 Signature ___
(If under 18 years of age)
Parent/Legal Guardian #2 Name (please print) __________________________________
Parent/Legal Guardian #2 Signature __
Student #1 Name (please print) ___

Student #1 Signature __

(If under 18 years of age)

Parent/Legal Guardian #1 Name (please print) __________________________________

Parent/Legal Guardian #1 Signature __

Student #1 Name (please print) ___

Student #1 Signature __

(If under 18 years of age)

Parent/Legal Guardian #1 Name (please print) __________________________________

Parent/Legal Guardian #1 Signature ___

Please print an additional copy of this form if the number of team members exceeds spaces above for student information and signatures. All team members MUST have completed this form.

______________________________________ _____________________________
Teacher /Parent Advisor Name (please print) Teacher/Parent Advisor Signature
*ANY VIDEO WITH ANY TRADEMARKS, LOGOS, BRAND, ETC., THAT APPEAR ANYWHERE IN THE VIDEO WILL BE AUTOMATICALLY DISQUALIFIED.
FORM 4
Waiver of Liability

I, the undersigned, being the parent or legal guardian of _________________________, specifically consent to allow my child to participate in the Medina County Suicide Prevention Coalition Video Contest or I am eighteen (18) years of age and I consent to participate in the Medina County Suicide Prevention Coalition Video Contest and hereby release, indemnify and hold harmless Alternative Paths, Inc., members of the Medina County Coalition for Suicide Prevention, agents, employees and assignees from any and all liability, claims actions, demands, and judgments arising out of any injury or loss sustained by the above-named child, myself, my family in connection with participation in the Suicide Prevention Video Contest.

I have read the Waiver of Liability, understand it and voluntarily accept it. I have the authority to sign the Waiver of Liability on behalf of my above-named child or in my own behalf.

Parent signature __________________________ Child’s signature _______________________
Printed name_____________________________ Date ________________________________
FAQs
Who can participate in the 2019 Video Contest?
School students who are Medina County residents, grades 6–12, and who are not immediate family members of the Medina County Coalition for Suicide Prevention, may participate.
How many students can enter from a school?
There are no limits to how many students may enter per school.
How many students can be on a team?
Any number of students may be on a team; however, the prize will be split equally among the students.
Do we need a parent or teacher advisor?
Each team must have one parent or teacher advisor. The advisors can give direction, but may not contribute to the development or creation of the video.
How can we use the resources listed?
The purpose of this competition is to help students enhance their knowledge of suicide prevention. Students are encouraged to seek out and utilize any of the resources listed on the resource page. Students are not limited to these resources and are encouraged to do additional research as long as resources used provide accurate and valid information.
Do we have to use the suicide prevention topics listed?
Yes, students are required to choose one or more of the topics listed in the “Video Topics” portion of the Contest Details. Any videos off topic will be disqualified.
How is the winner chosen?
The winner will be selected by the members of the Medina County Coalition for Suicide Prevention using the scoring rubric.
What can we win?
The first place individual or team in grades 9-12 will receive as cash prize of $1,000, second place $500, and third place $250. A prize of $250 will also be given to a submission from an individual or team in grades 6-8. The winners also will have an opportunity to be featured on local cable channels, school in-services and local agency websites.

What forms do we need to submit with the video?
Entries should include the completed application form and copyright and trademark agreement, along with your Creative Brief. The photo/video permission form must be signed by each individual, or a parent/legal guardian if individual is under 18 years of age, who appears in the video.
How many copies of our video should we prepare?
One DVD is required to be mailed to enter. We suggest that you retain one copy of the DVD and all forms submitted for your records. The DVD will not be returned to you. The Medina County Coalition for Suicide Prevention/ Alternative Paths will keep all DVDs submitted.

Are there any restrictions on the format of our video?
Your 60-120 second video must be submitted on a DVD. The DVD should be labeled with your name and school.

What is the deadline for submitting the video?

Submissions and forms must be submitted by March 1, 2019, 11:59 PM EST. Entries and accompanying forms must be postmarked by March 1, 2019. Late entries will not be considered.

When will the finalists be notified?

Finalists will be notified in March 15, 2019.

How do I receive the prize?

The winner and the school of the winner will receive a check.

Whom do I contact with questions?

Information about the Contest is available at www.alternativepaths.org or by contacting:

Gail Houk, Director of Forensic Services

Alternative Paths, Inc.

246 Northland Drive, Suite 200A

Medina, Ohio 44256

(330) 764-3607
1

