Prologue
Who Hazed Wava (or Boh if used with Kappa Kappa Psi) is an educational activity that does 4 things; 1) educates your class on hazing of a wide range, 2) supplies them with the knowledge of who to turn to when they feel that they have fallen victim to hazing, 3) gets them to interact with one another and bond as a class in an early stage and 4) gives them more interaction with your Active Chapter. When writing this activity, my original plan was to target small scale hazing but found it useful to also teach grander ideas of hazing. So with that being said, I have left the “hazing incident” open to the discretion of the chapter so that they can determine what they feel should be assessed in their version of this activity. It does not have a “script” so that you can change it up every time your chapter has a membership class and so as to allow your chapter to add your own personality to it.

MLITB,
Kristine Roberts
Alpha Omicron
Sam Houston State University

Who Hazed Wava?!
By: Kristine Roberts
Vice President AO 2010-2011
Introduction: Who Hazed Wava is set up just like a Murder Mystery Party and is meant to be strictly educational. It is up to the MC’s to figure out WHO DID IT! They will be guided throughout the event and given helpful hints by a particular sister, Tau. It does not matter if they do not figure out Who Hazed Wava, as long as they learn the correct order of command, what is and is not acceptable and a foundation on what to do if they feel hazed, which is ideal. However, it is strongly recommended to go over Hazing and National Policies again with them in your first meeting as a Membership Class. You will need at least 13 members to play the roles of Chain of Command (more can be added if the Chapter deems necessary or you can combine the chain if the Chapter is smaller). The rest of your chapter will play Active Sisters and will also give false, hearsay, or factual information to the MC’s when the MC’s start to interview the Actives. The following roles will need to be filled:
Sister Guide: This individual sits in on every scene with the Membership Class and breaks down what happens in between each scene. They also explain why the steps being taken have to be made in that order and answer any questions pertaining to the activity without giving away too much information about the hazing event or the hazer to the MC’s if they have any questions during the activity.
Tau: Tau is the class’s secret life line. They will be able to give extra insight on the hazing incident after the class has figured out Tau’s identity.
Wava
2 of Wava’s MC Sisters
Wava’s Big Sister - Played by the Co-Educator
President
Vice President
Service Coordinator
Chapter Sponsor: If possible, try to get your Chapter Sponsor to participate in this activity with your Chapter.
Director of Bands
Chapter’s University Board and District Council
National Headquarters

Opening Scene: Wava walks in with a few of her MC Sisters discussing the last night’s events with the Active Sisters. The other MC’s are expressing how much fun they had and how they cannot wait to cross over and become Actives in just a few short days. Wava isn’t saying much and acts like something is wrong.
One of her MC Sisters asks her if she had fun trying to open up to her and she responds, “I think I was hazed last night…”
 The other MC Sisters are shocked and start asking her what they did. Their ideas of hazing are much more extravagant than what had happened to Wava last night, so she begins to be a little self conscious of the accusation that she had just made. She finally tells her MC Sisters what happened to her, and one of them tell her, “Well, that’s not REALLY hazing…is it?”
To which another MC Sister replies with, “Let’s take her to her Big Sister and see what she says.”
(At this time the Co-Educator will come out and play the part of the Big Sister)
Wava’s Big Sister listens to what Wava and the other MC’s say and is worried.
 They call the VP and ask them to come immediately. The VP shows up and is appalled at what he/she hears. The VP tells Wava not to worry and that they will discuss this with the President.
The VP calls the President and asks that he/she comes quickly to discuss a possible hazing event.
(At this time, Wava and the other MC’s leave with the Big Sister)
The VP and the President sit and talk about what to do next and come to the conclusion to call an emergency meeting ASAP.
(At this time the President and the VP will leave the room and go to the next room where the other Active Sisters will already be set up in a meeting environment. The Sister Guide will wait and allow enough time for the Active’s to set up the room and will then escort the MC’s into the next scenario.)

Chapter Meeting: The Active Sisters are meeting about what Wava has told her MC Sisters, her Big Sister, and the VP. The Chapter is stunned to hear that one of the Actives have possibly hazed a MC.
(3 Active members are acting very suspicious during the entire meeting and don’t say much.
The President asks that Executive Council stay behind to further discuss the matter with our Chapter Sponsor.
At this time, we will again change rooms where Executive Council and the Chapter Sponsor are discussing what to do next.)

Executive Council Meeting: Chapter leaders are talking with their Sponsor about what to do. The Sponsor tells them to find out more information on the matter and who exactly was involved.
The Sponsor then tells them that he/she will discuss the matter with the Director of Bands and to let him/her know when and if the Chapter leaders find out any more information.
(The scene then ends and the Sister Guide will again, escort the MC’s to the next scenario.)

Sponsor and Director of Bands Meeting: The Sponsor enlightens the Director of Bands of what is going on. He/she tells the Sponsor to let them know if any more information is brought up to their attention so that he/she knows if they will need to talk to the University and District Council.
(The Sister playing Director of Bands will talk in great detail about the order of the command at this point in time.
After the meeting, the two sisters will leave and the Sister Guide will then talk to the MC’s about what is next to come.)

Sister Guide to MC’s: The Sister Guide will give the MC’s a list of where the Active Sisters are around the School of Music and to interrogate them to see if they know anything about what happened to Wava.
They will each be given a small notepad, a pen/pencil, a list of helpful questions to ask the Actives, and a sheet with the Sister’s names.
They can work separately, together as a group or in small groups if they like. Before the Sister Guide leaves them to help Wava, they will give them one helpful hint:
“Talk to ‘Tau’, he/she was a witness and can be of more help to you.” If the MC’s decide to split up *whether it’s in small groups or individually* don’t give everyone the same hint.
Make sure to mix it up and don’t tell them something that will benefit them figuring out the person, but rather the act itself.)
The MC’s will then disperse (separately or together) and start to find Sisters to interview.

Interviews with Actives: The Sisters will need to be in small groups and alone and some will have false information, others will have hearsay, and a few will have factual knowledge of the event.
It is up to the MC’s to figure out what is true and what is gossip.
 After they have interrogated all of the Sisters (and hopefully have found out valuable information from Tau), then the MC class will meet alone to discuss who they think the 3 potential hazer’s are. After they have narrowed it down to their final 3 pick, the Sister Guide will then come to make sure that they have the hazer on their list. If they do not, the Sister Guide will tell them so and they will have to either meet again, interview the Actives again, or both. They will continue to do this until they get the hazer on their list.
If they are having a hard time, then Tau will be able to give more helpful hints.
(After they have gotten the “hazer” on their list, then they will now bring their list to the President and the VP.
The President and the VP will then call an emergency meeting with the Sponsor and the Director of Bands.)

Emergency Meeting: At the meeting, the Director of Bands will call the University Board and District Council.
They will join in the meeting and deliberate on the status of the 3 “hazer’s”.
They then conclude to allow time to find the Sister responsible for the hazing instead of expelling all of the possible “hazer’s”.

Interviews with “Hazer’s”: Before they interrogate the 3 “hazer’s”, they will be given 3 separate sheets with helpful questions, tools, and possible hints to use when they are questioning the Sisters.
Once they think they know who hazed Wava, then they will write down that Sisters name on a small piece of paper and hand it to the VP.

