

MMU SADOPUR - AMBALA

SWAROOPMM

TWO DAY TECHNO-CULTURAL FEST

FEBRUARY 28-29 | 2020

DJ NIGHT | STAR NIGHT | FLOWER SHOW | AGRI EXHIBITION

EVENTS

CULTURAL EVENTS

Solo Dance | Group Dance | Solo Song | Group Song | Cultural Rampwalk
Fashion Fiesta

SPORTS EVENTS

Volleyball | Cricket | Kabaddi | Tug Of War | Table Tennis | Chess
Race (100m, 200m, 400m, 1500m) | Carrom | Badminton | Basketball

FUN EVENTS

Mimicry | Face Painting | Dawat-e-MMU | Mehndi | Khojo to Jane | Tattoo Making
Rangoli | Roadies | Nail Art | Mime | Photography | Sketching | Hair Styling
Nukkad Natak | Quiz | War of Words | Project Exhibition

REGISTER NOW

For Further Information and Registration, Please Contact

80599 30008

**MAHARISHI
MARKANDESHWAR
UNIVERSITY**

Sadopur - Ambala
(Established under Haryana Govt.
Act No. 29 of 2010 and approved
under section 22 of the UGC Act, 1956)
(NAAC Accredited University with Grade 'B')

**Maharishi Markandeshwar University
Sadopur-Ambala**

**SwaroopMM 2020
Two-Day Techno Cultural Fest
February 28-29, 2020**

List of Events/Competitions

Cultural Events	Sports Events	Fun Events
Solo Dance	Volleyball (Boys)	Face Painting
Group Dance	Kabaddi (Boys & Girls)	Dawat-e-MMU
Solo Song	Race (Boys & Girls) <ul style="list-style-type: none"> • 100 m • 200 m • 400 m • 1500 m 	Khojo To Jane
Group Song	Tug of War (Boys & Girls)	Tattoo Making
Cultural Rampwalk	Cricket (Boys)	Mehndi
Fashion Fiesta	Carrom (Boys & Girls)	Roadies
	Chess (Boys & Girls)	Rangoli
	Badminton (Boys & Girls)	Photography
	Basketball (Boys & Girls)	Sketching
	Table Tennis (Boys & Girls)	Hair Styling
		Nukkad Natak
		Mime
		Quiz (General/ Technical)
		War of Words
Project Exhibition		

Cultural Events

SURKSHETRA (SOLO)

All the singers, it is time to pull up your socks as solo singing challenge is coming your way. You have the chance to exhibit your singing skills.

Event Type: Individual

Rules:

- It would be a two round event.
- Maximum of 2 accompanists will be allowed. However, the singer himself/herself may also play an instrument.
- The song can be in any Indian language or in English.
- ROUND 1- It will be an audition round. Time limit- 4 minutes, the song will be of participant's choice.
- ROUND 2- It will be a stage round. Time Limit- 4 minutes (including everything), the song will be of participant's choice. Decision given by the judges will be final.

Certificate Policy

Certificates of Participation will be given to all the participants, but not to the participants which get disqualified due to disobeying any of the competition rules.

The winner will be awarded with the trophy and the runner up will be awarded with memento.

Time: Day 1, 10:30 A.M – 12:00 P.M (Audi.)

Day 2, 10:00 A.M-10:45 A.M

Venue: Ground –A (Stage)

Faculty Coordinator: Ms.Pruna (School of Pharmacy) 9896925048

Student Coordinators: Mr.Lokesh (Dept. of Agriculture) 8929997309

Mr.Shivam (Dept. of Agriculture) 9729037189

CULTURAL RAMPWALK

Event Type: Team

Team Size: 02

Rules:

- This is a couple event.
- Theme for the event is cultural.
- Time limit for every team would be 5 minutes (Including setup and the performance both).
- Negative marking if participants exceed time limit.
- A green room would be provided for the changing purpose.
- Should carry their tracks in C.D Or Aux.
- Vulgarity is strongly prohibited. Any form of obscenity will lead to debarring the team from the contest.
- Use of cigarettes, alcohol and any unfair means is strongly prohibited.
- Decision of the judges will be final and binding.
- The best participant will be further judged for the titles “Mr. and Ms. SWAROOPMM’20.

Judging Criteria

- Costumes
- Theme
- Walking stance
- Attitude.

Certificate Policy

Best couple will be awarded with certificates of excellence, sachets, and the crowns.

Certificates of Participation will be given to all the participants, but not to the teams which get disqualified due to disobeying any of the competition rules.

Time: Day 2, 5:00 P.M- 6:30 PM

Venue: Ground -A

Faculty Coordinators: Ms.Amandeep (Dept. of Agriculture) 7355757223

Student Coordinators: Devanshi (Dept. of Agriculture) 9415602833

Surbhi (School of Pharmacy) 7082548829

Kashish Malik (Dept. of Agriculture) 7988428481

SOLO DANCE

Display your individual brilliance, be the star of the stage that's all yours. The stage gives you the chance to flaunt your best moves and elegance. This is your chance to free yourself and express the best.

Event Type: Individual

Rules:

- There will be two rounds of the competition-
 - Elimination Round (selection of 5 participants for Finale Round)
 - Finale Round
- Song duration must be within 4 minutes. A warning indication should be given through an alarm on the completion of 3.5 minutes. Time will start counting as soon as you step on the stage even if for arranging props. Negative points for exceeding the time limit.
- The participants are requested to bring two CDs/pen-drives to avoid technical error. One CD/pen-drive should be submitted to the coordinator of the event.
- There is no particular theme. Song can be of any language. Choice of song is open to the participants
- Participants should get their own props. All props must be checked to the event coordinator before the performance.
- Lighting of matchsticks, candles and cigarettes or any derogatory acts are strictly prohibited on stage.
- The decision of judges will be final and binding.
- Routine should not be repeated if the participant is selected in the next round. Therefore each participant should be prepared with two performances.
- No revealing costumes and vulgarity is allowed participant will be disqualified if found so.

Judging Criteria

- Body language/Postures (includes footwork, head and eye movements)
- Costumes and overall presentation
- Choreography
- Overall clarity and impact
- Stage Coverage
- Facial expression.
- Props Utilization

Certificate Policy

The winner and the runner up will be awarded with trophies and certificates of excellence. Certificates of Participation will be given to all the participants, but not to the teams which get disqualified due to disobeying any of the competition rules.

Time: Day1, 2:00 P.M -3:00 P.M

Day 2, 11:30 A.M. 12:15 P.M.

Venue: Ground-A

Faculty Coordinators: Dr.Meera (Dept. of Agriculture) 7018469175

Student Coordinators: Mr.Shashikant (Dept. of Agriculture) 8950876956

Ms. Anika (Dept. of Agriculture) 8199012417

GROUP DANCE

The best opportunity to enhance your skills n team work and achieve another level of success as we are providing a platform to represent our culture as best as you can.

Event Type: Team

Team size: For short teams, 02-08

For large teams, 08-16.

Rules:

- There will be two rounds of the competition-
Round 1- Elimination Round (selection of 5 groups for Finale Round)
Round 2- Finale
- Song duration must be within 6 minutes. A warning indication should be given through an alarm on the completion of 4 minutes. Time will start counting as soon as you step on the stage even if for arranging props. Negative points for exceeding the time limit.
- The participants are requested to bring two CDs/pen-drives to avoid technical error. One CD/pen-drive should be submitted to the coordinator of the event.
- There may or may not be any particular story. Traditional song must be selected representing our culture.
- Participants should get their own props. All props must be checked to the event coordinator before the performance.
- Lighting of matchsticks, candles and cigarettes or any derogatory acts are strictly prohibited on stage.
- The decision of judges will be final and binding.
- Routine should not be repeated if the participant is selected in the next round. Therefore each participant should be prepared with two performances.
- No revealing costumes.

Judging Criteria

- Body language/Postures (includes footwork, head and eye movements)
- Costumes and overall presentation
- Choreography
- Overall clarity and impact
- Stage & props utilization
- Facial expression
- Energy Level
- Coordination & Synchronization

Certificate Policy

The winner team and runner up team will be awarded with trophies and certificates of excellence.

Certificates of Participation will be given to all the participants, but not to the teams which get disqualified due to disobeying any of the competition rules.

Time: Day 1, 3:00 P.M – 4:00 P.M

Day 2, 12:15 P.M-1:00 P.M

Venue: Ground -A

Faculty Coordinators: Dr.Abhivyakti (Dept. of Agriculture)

Student Coordinators: Mr.Ujjwal 8396099529(Dept. of Agriculture)

Swati 7497008267(Dept. of Agriculture)

SINGING (GROUP)

All the singers, it is time to pull up your socks as group singing challenge is coming your way. You have the chance to exhibit your singing skills with your team.

Event Type: Duo/Group

Team size: 02-05

Rules:

- Each participating College/Institute can depute any no. of participants.
- It would be a two round event. ROUND 1- It will be an audition round. Time limit- 2 minutes, the song will be of participant's choice (No karaoke allowed in this round). ROUND 2- It will be a stage round. Time Limit- 4 minutes (including everything), the song will be of participant's choice (Karaoke is allowed in this round).
- A minimum of 2 and maximum of 5 participants are allowed in group participation. However, the singers themselves should play an instrument.
- The song can be in any Indian language or in English.
- Participants are advised to bring their own props and musical instruments required for performance. The song/music video is to be submitted in a pen drive during the desk registration of the event.
- Decision given by the judges will be final.

Certificate Policy

Certificate of excellence will be awarded to the top 2 teams.

Certificates of Participation will be given to all the participants, but not to the teams which get disqualified due to disobeying any of the competition rules.

The winner team and runner up team will be awarded with trophies.

Time: Day 1, 12:00 P.M – 1:30 P.M
Day 2, 10:45 A.M-11:30 A.M

Venue: Ground -A

Faculty Coordinators: Ms.Perna (School of Pharmacy) 9896925048

Student Coordinators: Mr.Lokesh (Dept. of Agriculture) 8929997309
Mr.Shivam (Dept. of Agriculture) 9729037189

FASHION FIESTA

You love imitating your favorite models? Now, you have the chance to be the one! Walk up the ramp with your attitude, the best designed outfits and on the best of the music. Come participate in this Fashion Fiesta, and you pretty girls and handsome boys can be the stars.

Event Type: Individual

Rules:

- Time limit for every participant would be 4 minutes (Including setup and the performance both).
- Negative marking if participants exceed time limit.
- The event will be a 3 round event
ROUND1: The free style ramp walk
ROUND2: The talent round
ROUND3: The questionnaire round
- Theme selection is open to the team.
- A green room would be provided for the changing purpose.
- The participants should carry their tracks in C.D or pen drive.
- Vulgarity is strongly prohibited. Any form of obscenity will lead to debarring the team from the contest.
- Use of cigarettes, alcohol and any unfair means is strongly prohibited.
- Decision of the judges will be final and binding.
- The best participants will be further judged for the titles “ Mr. and Ms. SWAROOPMM’ 20.

Judging Criteria

- Costumes
- Theme
- Attitude.
- Walking stance

Certificate Policy

Best male and female participants will be awarded with certificates of excellence, sachets, and the crowns.

Certificates of Participation will be given to all the participants, but not to the teams which get disqualified due to disobeying any of the competition rules.

Time: Day 1, 4:30 P.M- 6:00 PM

Venue: Ground -A

Faculty Coordinators: Ms. Monica (Dept. of CSE) 8059779475

Ms. Isha (School of Pharmacy) 8278823717

Student Coordinators: Ms. Nikita Sharma (B.Sc. Agriculture) (9418853795)

Mr.Vikas (B.Sc. Agriculture) (9896928250)

Sports Events

RACE

Event Type: Individual

RULES

- Any number of athletes can participate.
- Only one chance will be provided to each participant.
- All the players should report on time.

CERTIFICATE POLICY

- Certificate of excellence will be awarded to the top 2 winners.
- Certificates of Participation will be given to all the participants.

DAY: 1&2

- TIME:9:00PM TO 12:00 PM
- VENUE: FOOTBALL GROUND

BADMINTON

Event Type: Individual

RULES

- Matches will be played on the knock out format
- Knock-out Match will be of 21 points.
- Every time there is a serve – there is a point score.
- The side winning a rally adds a point to its score.
- At 20 all, the side which gains a 2 point lead first, wins that game.
- Final match will be best of three of 21 points and winning participant will be the final winner.
- Referee decisions will be final.
- Participants need to report 15 min before the schedule time.

CERTIFICATE POLICY

- Certificate of excellence will be awarded to the top 2 winners.
- Certificates of Participation will be given to all the participants.

DAY: 1&2

- TIME: 1PM TO 4:00 PM
- VENUE: BOYS HOSTEL

BASKETBALL

Event Type: TEAM

Team size: 10-12

RULES

- The game consists of two periods of 12 minutes and a rest of five minutes between periods. Teams may make as many substitutions as they like.
- If the scores are tied, overtime periods of five minutes will be played until one team has more points than the other (at the end of the 5-minute period)
- A basket scored from near the basket (inside the three-point arc) is worth two points. A basket scored from far (beyond the three-point arc) is worth three points.
- A basket scored from the free-throw line is worth one point.
- Referee decisions will be final.

CERTIFICATE POLICY

- Certificate of excellence will be awarded to the top 2 winners.
- Certificates of Participation will be given to all the participants, but not to the teams which get disqualified due to disobeying any of the competition rules.

DAY: 1-2

TIME: 09:00AM TO 5:00 PM

VENUE: School Ground

CARROM

Event Type: Individual

RULES

- 10 Minutes will be provided for a match.
- If match is not decided then the decision will be taken as per the points.
- Only one chance will be provided to each participant.

CERTIFICATE POLICY

- Certificate of excellence will be awarded to the top 2 winners.
- Certificates of Participation will be given to all the participants.

DAY: 1&2

- TIME:1:00PM TO 4:00 PM
- VENUE:B BLOCK-406

CHESS

Event Type: Individual

RULES

- 15 minutes will be provided for a match.
- All the players should report on time.
- If match is not decided then the decision will be taken as per the points.

- Points will be calculated as per FIDE:
 - Pawn – 1 point
 - Bishop & knight – 3 point
 - Rook – 5point
 - Queen – 9 point

- Only one chance will be provided to each participant.
- Any number of players can participate.
- Players should maintain discipline.

CERTIFICATE POLICY

- Certificate of excellence will be awarded to the top 2 winners.
- Certificates of Participation will be given to all the participants.

DAY: 1

- TIME: 12:00PM TO 5:00 PM
- VENUE: B BLOCK-206

CRICKET

Event Type: TEAM

Team size: 10-12

RULES

- There will be a 6 over match.
- No pads, gloves, helmets are required as tennis ball will be used for the game.
- Each team should consist of 11 players and 4 substitutes are allowed.
- All the matches will be Knockout games.
- Any act of Indiscipline of any player may result in disqualification of the whole team.
- Decision of the Umpires will be final and binding.

CERTIFICATE POLICY

Certificate of excellence will be awarded to the top 2 winners.

Certificates of Participation will be given to all the participants, but not to the teams which get disqualified due to disobeying any of the competition rules.

DAY: 1-2

TIME: 09:00AM TO 5:00 PM

VENUE: M.M. INTERNATIONAL SCHOOL GROUND

KABADDI

Event Type: TEAM

Team size: 6-8

RULES

- Matches will be played according to the rules of Amateur Kabaddi Federation of India.
- The duration of the match is 10 minutes with an interval of 2 minutes in between two halves.
- Matches will be played on the knock out format.
- The duration of final match will be of 20 minutes with an interval of 5 minutes in between two halves.
- Match will be played on ground not on mat.
- All the teams should report on time.
- Team should maintain discipline.
- Referee decision will be final decision.

CERTIFICATE POLICY

- Certificate of excellence will be awarded to the top 2 winners.
- Certificates of Participation will be given to all the participants, but not to the teams which get disqualified due to disobeying any of the competition rules.

DAY: 1-2

TIME: 09:00AM TO 5:00 PM

VENUE: FOOTBALL GROUND

TABLE TENNIS

Event Type: Individual

RULES

- Best of three matches will be there of 21 points each.
- Service will rotate after every 5 points.
- Ball on white strip will be treated as point of server otherwise sideways touch on table will no foul.
- Body touch on table will be treated as foul.
- On deuce point two points should be taken continuously by either player to win match in two alternative services.
- Referee and co-ordinator's decision will be final in any issue.

CERTIFICATE POLICY

- Certificate of excellence will be awarded to the top 2 winners.
- Certificates of Participation will be given to all the participants.

DAY: 1

- TIME: 12:00PM TO 5:00 PM
- VENUE: Architecture Block

TUG-O-WAR

Event Type: TEAM

Team size: 08-10

RULES

- No inappropriate language will be tolerated.
- Players may only pull for one team.
- A single team may consist of 12 players
- No wrapping the rope around any body part during pull.
- First team to pull mid-rope marker 6ft. beyond midline is the winner.
- Direction of pull will be decided by a coin toss.

CERTIFICATE POLICY

Certificate of excellence will be awarded to the top 2 winners.

Certificates of Participation will be given to all the participants, but not to the teams which get disqualified due to disobeying any of the competition rules.

DAY: 1

TIME: 12PM TO 5:00 PM

VENUE: FOOTBALL GROUND

VOLLEYBALL

Event Type: TEAM

Team size: 10-12

RULES

- Teams must report to the volleyball court 15 minutes before the scheduled start time, a win to opponent will be offered if failed to do so.
- Kick and only one shooting is allowed in each point.
- All matches will be played in Knock out format.
- Use of abusive or foul language during the play can lead to technical fouls or expulsion depending on the referee and the organisation team.
- Matches will have 3 sets and first 2 sets of 15 each and the 3rd set of 21 points (unless otherwise stated).
- Final match will have 3 sets; first 2 sets will be of 21 each and 3rd set 25 points.

CERTIFICATE POLICY

Certificate of excellence will be awarded to the top 2 winners.

Certificates of Participation will be given to all the participants, but not to the teams which get disqualified due to disobeying any of the competition rules.

DAY: 1-2

TIME: 09:00AM TO 5:00 PM

VENUE: FOOTBALL GROUND

Fun Events

NUKKAD NATAK (STREET PLAY)

Introduction:-

It is a street play competition in which various teams presents a street play in a confined area focused on a social theme/issue such as corruption, swachhta, women exploitation, child labour, domestic violence, communalism, regionalism, cast system, dowry, beti bachao beti padhao, eat- right and health, drug and health, various similar issues with the permission of organizers.

Event Type: TEAM

Team size: 5-15 members

RULES:-

1. Street plays can be in Hindi or English.
 2. Multiple entries from a particular college/institute are allowed.
- Time limit: 15 minutes. Teams will be disqualified if they exceed the time limit by 5 minute.
3. Usage of abusive language is strictly prohibited and may lead to disqualification.
 4. Judges' collective decision will be final and binding.
 5. Use of any sort of hazardous element/prop (candle/ fire/ lighter) is strictly prohibited.
 6. Performance should be confined within the Nuked area, as defined by the organizers
 7. No technical support will be provided.
 8. No props are allowed except *Gulal*. Teams can use banners and posters. Teams are allowed to use musical props as *Dholak*, Flute or any other music instrument of their choice, but usage of mikes, lights, or other electrical instruments is not allowed.
 9. No professional assistance is permitted, all team members should be certified students of the institute and other institute as well. Please bring along your identity cards.
 10. Action/ clothing that perceived vulgar or painful offense is strictly prohibited.
 11. Any adoption from some original piece of work should be mentioned with the script.
 12. Registration will be done 20/02/2020. No spot registration is allowed.
 13. There will be only one round for each team.
 14. Multiple entries from a particular college/institute are allowed.

CERTIFICATE POLICY

First and second winners are awarded with trophy and certificate. All participants also will be given participation certificate

MIME

INTRODUCTION:-

Mime is all about physical movement and exaggerating your expressions. Mimes (people who practice mime) must use their actions to send a message or tell a story on a social issue like as corruption, swachhta, women exploitation, child labour, domestic violence, communalism, regionalism, cast system, dowry, beti bachao beti padhao, eat- right and health, drug and health, various similar issues with the permission of organizers. They are not allowed to speak directly to the audience.

Type of event: Group

Team Size: 3-15

RULES:-

- ✓ Multiple entries from a particular college/institute are allowed.
- ✓ Time limit is 4-5 minutes for each team. Negative points for exceeding the time.
- ✓ The act should not contain any dialogues, lip sync, props or music but Background music is allowed, however it must not contain any words (sound representing any living form is not allowed).
- ✓ No act shall contain any offensive, obscene, disrespectful actions or gestures. The act will be immediately stopped and the entry will be disqualified, if these instructions are not followed.
- ✓ Points will be given on the basis of innovation, depiction of the situation, team work, Overall Impact and expressions.
- ✓ Face painting and costumes would not be considered as prop.
- ✓ Registration will be done 20/02/2020. No spot registration is allowed.
- ✓ There will be only one round for each team.
- ✓ Multiple entries from a particular college/institute are allowed.
- ✓ The decision of the judges will be Final and binding.
- ✓ Any kind of fluid or flame is not allowed on stage

CERTIFICATE POLICY:-

First and second winners are awarded with trophy and certificate. All participants also will be given participation certificate

GENERAL QUIZ

Introduction:-

Knowledge is the only key to success and having knowledge is a boon. So, use your knowledge and awareness and let others know about your knowledge. It's time to take up the challenge and use your knowledge.

Event Type: GROUP

Team size: 02

RULES:-

- ❖ Multiple entries from a particular college/institute are allowed.
- ❖ Each team two students only and there will be total 3 levels.
- ❖ First round will be an eliminator having general knowledge test for all teams (eliminator round), out of which 6 team will qualify for the next round and time limit is one minute
- ❖ Second round will be of current affairs (Rapid Fire round) 30 second will be given to attempt the question. 4 team will qualify for the next round
- ❖ In 3rd round (Personality identification round), each team will be asked to identify a personality and time will be given one minute
- ❖ Team with highest Total of all rounds will be the winner.
- ❖ Each question will carry 2 marks. If any team will not attempt question it will be passed to next team and time will be half. If all team will not attempt the question, it will be passed to audience and no reward will be given.
- ❖ Use of any electronic devices is prohibited
- ❖ Registration will be done 20/02/2020. No spot registration is allowed.
- ❖ The decision of the judges will be Final and binding

CERTIFICATE POLICY:-

First and second winners are awarded with trophy and certificate. All participants also will be given participation certificate.

SKIT

INTRODUCTION:-

Provide a platform to the students/social active groups to interact with the others. The skit will provide an opportunity to the individuals or to the person to make a difference and to encourage the students group to do something for the society to make it a better place to live. Skit should be focused on a social theme/issue such as corruption, swachhta, women exploitation, child labour, domestic violence, communalism, regionalism, cast system, dowry, beti bachao beti padhao, eat- right and health, drug and health, various similar issues with the permission of organizers.

Event Type: GROUP

Team size: 02-05

RULES:-

1. Registration will be done 20/02/2020. No spot registration is allowed.
2. There will be only one round for each team.
3. Multiple entries from a particular college/institute are allowed.
4. Topic will be given on spot and 5 minute preparation will be given.
5. Usage of abusive language is strictly prohibited and may lead to disqualification.
6. Use of any electronic devices and script is strictly prohibited.
7. Controversial example/ statement should be avoided.
8. Language will be Hindi or English.
9. Points will be given on the basis of innovation, depiction of the situation, fluency of language and expressions
10. The decision of the judges will be final and binding.

CERTIFICATE POLICY

First and second winners are awarded with trophy and certificate. All participants also will be given participation certificate.

PROJECT EXHIBITION

Project Exhibition provides a unique opportunity to all students across India by facilitating them to showcase their research projects incorporating new technology via different models, prototypes, simulation models or samples in front of eminent professors and professionals.

Event Type: TEAM

Team size: Technical - 02-05; Non-tech: any numbers

OBJECTIVE

- To have an opportunity to present their research and receive feedback from eminent professors and industry experts
- To introduce and demonstrate the latest developments in the research work.
- To connect the students with industrialists and professors enhancing technical development
- To provide the opportunity for promoting newly innovative ideas
- All participating students will get a certificate of participation
- Certificate of Appreciation will be awarded to top performer

INSTRUCTIONS

- Students will be given space for presenting their models
- Exhibition model should reflect your research work
- Participants are allowed to choose the topic from any stream
- Student will be allotted time to present your model in front of experts

CERTIFICATE POLICY

Certificate of excellence/ prizes will be awarded to the top 3 winners.

Certificates of Participation will be given to all the participants, but not to the teams which get disqualified due to disobeying any of the competition rules.

DAY:

TIME:

VENUE:

FACULTY COORDINATOR: Dr. Vinit Prakash.

STUDENT COORDINATOR:

WAR OF WORDS

Now it's the stage for those opinioned people to stand up for their opinions and speak out loud with the best of their oratory skills.

Event Type: TEAM

Team size: 02

RULES:

- Each participating College can depute any No. of teams.
- Team consists of 2 students only.
- The topic will be given by the coordinators before 3 days of event.
- The time to speak on the topic is 3-4 minutes.
- There will be an elimination round.
- The best 5 teams will perform on stage.

CERTIFICATE POLICY

Certificate of excellence will be awarded to the top 2 winners.

Certificates of Participation will be given to all the participants, but not to the teams which get disqualified due to disobeying any of the competition rules.

DAY:

TIME:

VENUE:

FACULTY COORDINATOR: Dr. Vinit Prakash

STUDENT

COORDINATOR:

PICTURE PERFECT

Surprise us by capturing the best of Swaroopam moments and the prize is all yours. Here the participants will cover the various 'colours in nature' and the one with the best photo collection wins.

Event Type: INDIVIDUAL

Team size: 01

RULES:

- It is an individual competition.
- Participants should have their own digital camera, mobile phones or DSLR's.
- Theme : Colors in Nature
- Size of photograph - 4"x6"
- Date and time must be mentioned on print.
- The participant will have to submit his/her best 3 pictures.
- Submission Date - 27th FEB, 2019, 3:00pm
- Decision of the judges will be final and binding.

AWARDS POLICY

Certificate of excellence will be awarded to the top 3 winners and trophies will be awarded to top 2 winners.

TIME OF DISPLAY AND JUDGEMENT:

DAY:1 (28TH FEB, 2019)

10:00-10:30 am

VENUE: LT-1(Room No.101) Archi. Block

FACULTY COORDINATOR: Ms. Vipasha

STUDENT COORDINATOR: Vishesh Dhawan (7015950628)

NOORANI CHEHRA

Face Painting is a fun way to dress up—no costume required!

Event Type: TEAM

Team size: 01 model and 01 participant

RULES:

- It is a team competition.
- Students must bring their own colors, brushes etc.
- Theme will be revealed on the spot.
- Idea from internet strictly prohibited.
- Decision of the judges will be final and binding.

AWARDS POLICY

Certificate of excellence will be awarded to the top 3 winners and trophies will be awarded to top 2 winners.

DAY: 1 (28TH FEB, 2019)

TIME: 10:00-12:00noon

VENUE: Archi. Courtyard

FACULTY COORDINATOR: Dr. Yachna

STUDENT COORDINATOR: Tanya (8799795453) & Kanika (9878154253)

DAAWAT-E-MMU

Showcase of your best culinary creations

Event Type: GROUP

Team size: 03 participants per group

RULES:

- It is a Team competition.
- Maximum participation is 10 teams.
- Students have to bring their own cooktops/ inductions, groceries, chopping boards, knives etc.
- Theme of the competition is '**South Indian/Chinese**' representing dishes from various states.
- Plug points for cooktops, newspapers/ sheets for spreading on the tables will be provided on spot.
- Teams must clean the area after completing their dish.
- Presentation and Taste will fetch equal marks
- Decision of the judges will be final and binding.

AWARDS POLICY

Certificate of excellence will be awarded to the top 3 winning teams and trophies will be awarded to top 2 winning teams.

DAY: 1 (28TH FEB, 2019)

TIME: 10:45 am- 12:15 noon

VENUE: Studio-1(Room No.102) Ground Floor, Archi Block

FACULTY COORDINATOR: Ms. Vaishali

STUDENT COORDINATOR: Tooba (9457041456) & Manisha

Rangoli

Rangoli is an art form, originating in the Indian subcontinent, in which patterns are created on the floor or the ground using materials such as colored rice, dry flour, colored sand or flower petals. It is usually made during Diwali or Tihar, Onam, Pongal and other Hindu festivals in the Indian subcontinent.

Event Type: INDIVIDUAL/TEAM

Team size: 03 Team

RULES:

- The competition comprises of individual/duo/trio/group participation.
- A Maximum of 3 participants are allowed in group participation.
- Time limit for the event is 2 hr.
- Participants are advised to bring their own Colours required as per their Rangoli.
- Area will be provided by the Committee.

JUDGING CRITERIA:

- Design, Theme, Colour Combination, Creativity.

CERTIFICATE POLICY

Certificate of excellence will be awarded to the top 3 winners and trophies will be awarded to top 2 winners.

DAY: 1 (28th FEB, 2019)

TIME: 10:30am-12:30pm

VENUE: BLOCK A Reception

FACULTY COORDINATOR: Ms. Vaishali

STUDENT COORDINATOR: Shivani (7347530911) & Nikita (9728171644)

KHOJO TO JAANE

Event Type: TEAM

Team size: 04

RULES:

- Maximum of four members per team.
- Maximum 20 entries are allowed.
- The Treasure Hunt consists of 4-5 clues, each one leading to the next clue. Each correctly solved clue carries 10 points. And final Treasure carries 50 points.
- The clues are to be found in a particular order. A team cannot skip a clue. Skipping a clue leads to disqualification of the team.
- List of items to be collected will be given on spot. You have to collect the first item to get the clue of the next item.
- If you found other team's clue by any chance never tamper it. A violation of this rule could cause disqualification of your team.
- You move any object to search the clue, kindly replace it back.
- The team which finds all the items in the least time wins.

CERTIFICATE POLICY

Certificate of excellence will be awarded to all the participants and trophies will be awarded to 1 Winning Team.

DAY: 1 (28th FEB, 2019)

TIME: 2:30-3:30 noon

VENUE: Archi Courtyard

FACULTY COORDINATOR: Dr. Yachna

STUDENT COORDINATOR: Shyam (8474863600), Pranav (8396007303) (B. Pharma)

TATTOO MAKING

Event Type: GROUP

Team size: 02

RULES:

- Upper arm area must be used for making of tattoos.
- Time-Limit is 1 hour.
- Students must bring their own poster colors, brushes, sketch pens, etc.
- Theme will be revealed on the spot.
- Idea from internet strictly prohibited.
- Decision of the judges will be final and binding

JUDGING CRITERIA:

- Design, Creativity, Presentation, Cleanliness, Theme

CERTIFICATE POLICY

Certificate of excellence will be awarded to the top 3 winners and trophies will be awarded to top 2 winners.

DAY: 2 (29th FEB, 2019)

TIME: 10:30-11:15am

VENUE: Studio-1(Room No.102)

FACULTY COORDINATOR: Ms. Vaishali

STUDENT COORDINATOR: Aditya (7988754853) (B. Pharma), Marghoob (6283180535) (B. Pharma)

ROADIES

Do you consider yourself the next future corporate head? Do you even know the responsibilities he has to handle? Forget these questions & come and be a part of one of the most exciting events which will bring your other side out in the picture! (Similar to the MTV Roadies)

FORMAT:

Round 1: Debate.

Round 2: Ring Task

Round 3: Chain Task

Round 4: Balloon Task

Round 5: Pull Up and Push Up

Round 6: Judges Round

RULES:

- The event is open to all students across all colleges.
- Individual participation only
- Any number of students can participate from one institute.
- The decisions of the organizers of the contest will be final and binding on all the participants.
- The organizers reserve the right to any changes to the rules and regulations.
- The format and structure of events is subject to change before the actual beginning of the event.

CERTIFICATE POLICY

Certificate of excellence will be awarded to the top 3 winners and trophies will be awarded to top 2 winners.

DAY: 2 (29th FEB, 2019)

TIME: 11:30-01:30 pm

VENUE: Reception, Archi Block

FACULTY COORDINATOR: Ms. Vipasha

STUDENT COORDINATOR: Sparsh (9306964899) Amandeep(9518007016)

GLOSS YOUR PALMS

Event Type: TEAM

Team size: 02

RULES:

- Participants must bring their own material. (mehandi cone, Lemon Juice, etc.)
- Participants have to apply mehndi on the Palmer as well as the dorsal side of the hand.
- Participants can apply mehndi on their own hand or any other person's hand.
- It is one round event.
- Idea from internet strictly prohibited.

JUDGING CRITERIA

- Neatness
- Creativity

CERTIFICATE POLICY

Certificate of excellence will be awarded to the top 3 winners and trophies will be awarded to top 2 winners.

DAY: 2 (29th FEB, 2019)

TIME: 1:30-2:15 noon

VENUE: Archi Courtyard

FACULTY COORDINATOR: Dr. Yachna

STUDENT COORDINATOR: Babli (8506873391) & Vanitha (8300780686)

HAIR STYLING

Event Type: TEAM

Team size: 02

RULES:

- Participants must bring their own material for hair styling.
- Participants have to finish his/her work in a given time
- It is one round event.
- Idea from internet strictly prohibited.

JUDGING CRITERIA

- Neatness
- Creativity

CERTIFICATE POLICY

Certificate of excellence will be awarded to the top 3 winners and trophies will be awarded to top 2 winners.

DAY: 2 (29th FEB, 2019)

TIME: 2:30-4:00pm

VENUE: LT-1(Room No.101) Archi Block

FACULTY COORDINATOR: Ms. Vipasha

STUDENT COORDINATOR: Rohit (8053022090) & Aashish (7082623720)