

GUJARAT TECHNOLOGICAL UNIVERSITY
XITIJ 2012-13
SCHEDULE OF EVENTS

DAY: FRIDAY

DATE: 21/09/12

SR. NO	EVENT	TIME	VENUE
1	REGISTRATION	8:00 AM	Regi. Counter
2	INAUGRAL	9:30 AM	Auditorium PIET
3	GROUP SONG (WESTERN)	11:00 AM	Auditorium PIET
4	CLASSICAL VOCAL SOLO (HINDUSTANI OR KARNATAKI)	11:30 AM	SEMINAR HALL, PIET
5	RANGOLI	11:30 AM	GROUND FLOOR, PIA
6	QUIZ	12:00 PM	PIMR ROOM 407
7	COLLAGE	2:00 PM	STUDIO -205 PIAR
8	ONE ACT PLAY	1:00 PM	AUDITORIUM PIET
9	CLASSICAL INSTRUMENTAL SOLO (NON- PERCUSSION)	2:00 PM	SEMINAR HALL, PIET
10	ON THE SPOT PAINTING	3:00 PM	STUDIO-203 PIAR
11	CLASSICAL INSTRUMENTAL SOLO (PERCUSSION)	3:30 PM	SEMINAR HALL, PIET

GUJARAT TECHNOLOGICAL UNIVERSITY
XITIJ 2012-13
SCHEDULE OF EVENTS

DAY: SATURDAY

DATE: 22/09/12

SR. NO	EVENT	TIME	VENUE
1	GROUP SONG (INDIAN)	9:00 AM	Auditorium PIET
2	MIMICKRY	9:30 AM	PIET, A-116
3	POSTER MAKING	9:30 AM	STUDIO -203 PIAR
4	FOLK ORCHESTRA	11:00 PM	Auditorium PIET
5	MIME	11:30 AM	PIET, A-116
6	WESTERN VOCAL (SOLO)	12:15 PM	SEMINAR HALL, PIET
7	SKIT	12:30PM	Auditorium PIET
8	LIGHT VOCAL INDIAN	3:00 PM	SEMINAR HALL, PIET
9	CARTOONING	3:00 PM	STUDIO -203 PIAR
10	DEBATE	2:00 PM	PIMR ROOM NO 101

GUJARAT TECHNOLOGICAL UNIVERSITY
XITIJ 2012-13
SCHEDULE OF EVENTS

DAY: SUNDAY

DATE: 23/09/12

SR. NO	EVENT	TIME	VENUE
1	FOLK / TRIBAL DANCE	9:00 AM	Auditorium PIET
2	CLAY MODELLING	9:00AM	PIAR, GROUND FLOOR
3	ELLOCUTION	10:00 AM	PIMR, ROOM 101
4	CLASSICAL DANCE (INDIAN)	12:00 NOON	Auditorium PIET
5	VALEDICTORY	4:00 PM	Auditorium PIET

PIA - Parul Institute of Ayurveda

PIAR - Parul Institute of Architecture & Research

PIET - Parul Institute of Engineering & Technology

PIMR - Parul Institute of Management & Research

Respected Sir / Mam

Good Afternoon

As we all know that Xitij – 2012 for V.V. Nagar Zone is scheduled on 21st, 22nd and 23rd September. The schedule has been sent to all the participating colleges

For Smooth conduction of the event following points are to be taken in to consideration:

- 1) Registration will start sharp at 8:00 am on 21st September, 2012. You are advised to reach early to prevent last moment rush. Plz contact at the assigned registration counter.
- 2) Team leaders have to verify & submit all the documents of the students at the Registration counter. Documents should be certified by Head of Participating Institute.
- 3) The students who are participating will have to wear the ID – Cards wherever they go but not during the performance or in the competition hall.
- 4) There will be a meeting of Team leaders after inaugural function in Room A-103 for deciding the performance number on the basis of draw system.
- 5) Team will consist of maximum 55 members including team leader, accompanist and participants for which food coupons will be provided from the registration desk on the payment of Rs. 150/- per team member. If more than 55 members are coming then amount chargeable will be Rs. 440/- per person as per GTU norms.
- 6) New entry or replacement of the participant will not be accepted on the day of registration. Only change in the Name spelling will be allowed.
- 7) The Inaugural function will start at 9:30 AM, So all the team leaders as well as participants are requested to occupy seats in the Auditorium before 9:15 AM. This will ease to start our further program at scheduled time.
- 8) There is no ON Spot registration for any event.
- 9) For Change Rooms for the Girls, staff quarter having 3 Rooms have been allotted. The staff quarter Room is Room No- 301.
- 10) As per the meeting at GTU, the certificate for participation is to be written by the Team Leaders on Day -1 before 01:30 pm and submit it to organizing secretary. It will be sent to GTU for endorsement.
- 11) On Stage of the auditorium any kind of physical, heavy or light items will not be allowed. Plz don't bring such items. Items made up of Plywood, Hardwood, any kind of metal, wood, furniture is strictly prohibited.
- 12) Decorum and discipline should be maintained in auditorium and seminar hall.**
- 13) If any student of participating institute is found damaging institute property, very strict action including disqualification from event will be taken. All team leaders must keep this in mind.**
- 14) We are not going to provide any strong room or clock room to keep your luggage.
- 15) Herewith we are attaching final schedule of XITIJ 2012. Plz go through it. This schedule will not going to change now onwards.

WISH YOU A VERY HAPPY STAY AT PARUL CAMPUS.

SCHEDULE OF REGISTRATION
REGISTRATION START TIME 8:00 AM

Sr No	Coll Name	Reg Counter No.
1	DJMIT	1
2	PIET(MBA)	
3	SARDAR PATEL COLLEGE OF PHARMACY,BAKROL	
4	GCET,V.V NAGAR	
5	ANAND INSTITUTE OF INFORMATION SCIENCE	
6	ITM-MCA	2
7	INDUKAKA IPCOWALA COLLEGE OF PHARMACY	
8	PIPR	
9	ADIT	
10	BIT	3
11	PIMR 2ND	
12	PIMR 1ST	
13	MBICT	
14	PIT	4
15	ITMU	
16	ITMU MBA	
17	ITM-SAAD	
18	ARCP	
19	BIP	5
20	S.V.I.T (MCA)	
21	S.V.I.T	
22	V.I.E	
23	B.V.M	
24	GEC DAHOD	
25	K.J.I.T.	