

GUJARAT TECHNOLOGICAL UNIVERSITY

(Established Under Gujarat Act No.: 20 of 2007)

ગુજરાત ટેકનોલોજીકલ યુનિવર્સિટી

(ગુજરાત અધિનિયમ ક્રમાંક : ૨૦/૨૦૦૭ દ્વારા સ્થાપિત)

No.:-GTU/Youth Festival/2012-13/8598

Date: 23/08/2012

Circular

Youth Festival “XITIJ 2012-2013”

I am happy to inform you that Gujarat Technological University has planned its first Youth Festival for Diploma institutes & second Youth Festival for Degree colleges in the month of September 2012. Youth Festival will be organized at Zonal level i.e. five zones separately for degree level institutes. Finally inter zonal competition will be organized at last. Direct inter zonal Youth Festival will be held for Diploma level institutes. **Zonal Youth Festival & Inter Zonal Youth Festival** will be conducted as per the Table 1. All interested students as well as colleges can start their preparation to participate in youth festival. **Students can participate through their respective colleges only.** Participation forms along with Rules and Regulation are uploaded on GTU website.

For Degree Institutes:

Sr. No.	Level of Competition	Name of host institute	Name of Organizing Chairman	Name of Organizing Secretary	Date of competition
1	Ahmedabad Zone	C U Shah College of Engineering, Wadhwan	Dr K H Wandra	Prof R N Joshi	28-29-30 Sept 2012
2	Gandhinagar Zone	Saraswati Institute of Engineering & Management, Rajpur	Dr K N Sheth	Prof Neha Mehta	04-05-06 Octo 2012
3	VV Nagar Zone	PIET, Limda	Dr V P Parekh	Prof Ruchi Shrivastava	21-22-23 Sept 2012
4	Rajkot Zone	Marwadi Education Foundation Faculty of Engineering, Rajkot	Dr R B Jadedda	Dr Ameer Upadhyay	18-19-20 Sept 2012
5	Surat Zone	SCET, Surat	Dr H H Patel	Prof Niket Shastri	01-02-03 Octo 2012
6	Inter Zonal	L J Group of Institute, Ahmedabad	Dr. K. Pundarikakshudu	Prof Chintan J. Oza	11-12-13 Octo 2012

For Diploma Institutes:

1	Diploma Institutes – Inter zonal	Tolani Foundation Gandhidham Polytechnic, Adipur, Kutch	Prof N G Hiranandani	Prof K Venkateshwarlu	22-23-24 Sept 2012
---	----------------------------------	---	----------------------	-----------------------	--------------------

Following broad categories of events will be considered for the youth festival.

Sr. No.	Category	Name of Event	Maximum Participants
1	Music	Classical Vocal Solo (Hindustani or Karnataki)	1
		Classical Instrumental Solo (Percussion)	1
		Classical Instrumental Solo (Non-Percussion)	1
		Light Vocal (Indian)	1
		Western Vocal (Solo)	1
		Group Song (Indian)	6
		Group Song (Western)	6
2	Dance	Folk/Tribal Dance	10
		Classical Dance (Indian)	1
3	Literature	Quiz	3
		Elocution	1
		Debate	2
4	Theatre	One act play	9
		Skits	6
		Mime	6
		Mimicry	1
5	Fine Arts	On the Spot Painting	1
		Collage	1
		Poster Making	1
		Rangoli	1
		Clay Modeling	1
		Cartooning	1
		Spot Photography {Cancelled for This year}	1

Rules & regulations:

- a) Maximum participants from each institute - 55 including accompanists & team manager
- b) One student can participate in maximum four events.
- c) Participating institute will manage accommodation. But places for accommodation will be suggested by the host institute to the participants. Host institute can also arrange accommodation on chargeable basis.
- d) Rs 30 considered for break fast, Rs 70 considered for Lunch & Rs 70 for the dinner. Three breakfasts, three lunches & two dinners will be arranged by host

institute in three days of Youth Festival. Total food expenditure per participant is Rs 440/- for three days. Participating institute have to pay Rs 150/- per team member & rest of the expenses will be borne by GTU/Host institutes which included in budget given to host institute.

- e) Each institute will be held responsible for their controversial topic, remarks & discussion during youth festival.
- f) Team managers are not allowed during any fine arts events.
- g) After grace time, team will be disqualified.
- h) Host Institute will send report of youth festival within 15 days after the completion of events.
- i) Appointment of Jury of Appeal to avoid any dispute during youth festival. Appeal on letter head of the institution will be entertained only when non refundable fees of Rs 100/- paid by the institute who raised the appeal.

Certificates & Prizes:

Zonal Youth Festival

1. Certificate of participation will be given to each participant & certificate of merit will be given to top three of each event.
2. Trophies to be given to
 - Zonal Champion
 - Zonal Runner Up
 - Zonal Champion in each category
 - Top three in each event

Inter Zonal Youth Festival

1. Certificate of participation will be given to each participant & certificate of merit will be given to top three of each event.
2. Trophies to be given to each winner (1-2-3)

Points System:

• Group Events

- Winner - 8 points
- 1st Runner up - 5 points
- 2nd Runner up - 3 points

• Solo Events

- Winner - 5 points
- 1st Runner up - 3 points

- 2nd Runner up - 1 points

- Annexure I - Program of the Youth Festival**
- Annexure II - Summary Form of the institute**
- Annexure III- Detail Entry Form**
- Annexure IV - Participation in more then one event**
- Annexure V - AIU Rules**

For more information, you may contact:

1. Prof A A Pandya, Expert Advisor, Youth Festival on 97250 56316.
2. Prof Hardik Trivedi, Expert Advisor, Youth Festival on 99988 82665 & 74052 52082.
3. Capt C S Sanghvi, Member Secretary, Board of Cultural Activities on 98242 28774, 90990 35600 & youthfestival@gtu.edu.in.

All the best.

Vice Chancellor