

GUJARAT TECHNOLOGICAL UNIVERSITY

TOLANI F. G. POLYTECHNIC – ADIPUR

1st YOUTH FESTIVAL (DIPLOMA – INTER ZONAL)

“XITIJ – 2012”

EVENTS SCHEDULE

Category	Name of Event	Date	Time	Venue
Theatre	-Skit	22/09/12	11:30am to 02:00pm	<i>Prabhudarshan Auditorium</i>
	-Mime			
	-Mimicry			
	-One act play	23/09/12	09:00am to 11:30am	<i>Prabhudarshan Auditorium</i>
Dance	-Classical Dance (Indian)	22/09/12	02:45pm to 04:30pm	<i>Prabhudarshan Auditorium</i>
	-Folk/Tribal Dance	22/09/12	04:30pm to 06:30pm	
Literature	-Elocution	22/09/12	02:00pm to 04:00pm	<i>A.V. Theater (Office Building)</i>
	-Debate	22/09/12	04:00pm to 06:00pm	
	-Quiz (Screening)	23/09/12	09:00am to 10:00am	<i>Electrical Engineering Classroom</i>
	-Quiz (Final)	23/09/12	03:00pm to 05:00pm	<i>Prabhudarshan Auditorium</i>
Music	- Classical Vocal Solo (Hindustani or Karnataki)	23/09/12	09:00am to 10:00a.m.	<i>A.V. Theater (Office Building)</i>
	- Light Vocal (Indian)	23/09/12	10:00am to 11:00a.m	
	- Group Song (Indian)	23/09/12	11:00am to 12 noon	
	- Folk Orchestra	23/09/12	12 noon to 12:30pm.	
	Classical Instrumental Solo (Percussion)	23/09/12	03:00pm to 04:00pm.	
	- Classical Instrumental Solo (Non-Percussion)	23/09/12	04:00pm to 04:30pm.	
	- Western Vocal (Solo)	23/09/12	04:30pm to 05:00pm.	
	- Group Song (Western)	23/09/12	05:00pm to 05:30pm.	
Fine Arts	-Collage	22/09/12	03:30pm to 06:00pm	<i>Home Science Building (Reporting 1 hr before time)</i>
	-On the Spot Painting	23/09/12	09:00am to 11:00am	
	-Poster Making	23/09/12	03:30pm to 06:00pm	
	-Clay Modeling			
	-Rangoli	24/09/12	09:00am to 11:30am	
	-Cartooning			

Please note:

- (1) **Registration of participants** on 22/09/12 at 08:30am at Computer building.
- (2) **Inauguration programme** is on 22/09/12 at 10:00am at Prabhudarshan auditorium.
- (3) **Valedictory function** will be held on 24/09/12 at 12:15pm at Prabhudarshan auditorium.
- (4) **Team has to report** 30minutes before commencement of event to concerned Event Co-ordinator.
- (5) **Breakfast**(07:30 to 9:30am), **Lunch**(12:30 to 02:00pm) and **Dinner** (07:30 to 09:00pm) will be served at Opposite Electrical Building.

Organizing Secretary

Joint Organizing Secretary