

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/2013-14/

Date: 26/08/2013

Revised Circular

Youth Festival “XITIJ 2013-14”

Due to heavy rain, Youth Festival of Various Zone have been revised as per the schedule given below. Please refer earlier circular for the details :

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	L D College of Engineering, Ahmedabad	Dr M N Patel	Prof Jignesh Hirpara	24-25-26 Sept 2013
2	Gandhinagar Zone	S R Patel Engineering College, Unjha	Dr Ami H Shah	Prof Bijoy Roy	20-21-22 Sept 2013
3	VV Nagar Zone	Government Engineering College, Dahod.	Prof. J V Dave	Prof. Ms .Paresha Baria	03-04-05 Oct 2013
4	Rajkot Zone	Marwadi Education Foundation Faculty of Engineering, Rajkot	Dr R L Zala	Dr Bharat Ramani	15-16 Oct t 2013
5	Surat Zone	SCET, Surat	Dr Persi Engineer	Prof Niket Shastri	01-02-03 Oct 2013
6	Inter Zonal	C U Shah College of Engineering, Wadhwan	Dr K H Wandra	Prof R N Joshi	18-19-20 Oct 2013

For Diploma Institutes:

1	Diploma Institutes – Inter zonal	Tolani Foundation Gandhidham Polytechnic, Adipur, Kutch	Prof N G Hiranandani	Prof K Venkateshwarlu	17-18-19 Oct 2013
---	----------------------------------	---	----------------------	-----------------------	-------------------

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
		Folk Orchestra	9
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

Rules & regulations:

- a) Maximum participants from each institute - 55 including accompanists & team manager.
- b) One student can participate in maximum six 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) Three breakfasts, three lunches & two dinners will be arranged by host institute in three days of Youth Festival. Approximate total food expenditure per participant is Rs 490/- 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 along with DVD containing photographs & videos of youth festival within 15 days after the completion of events. Each host institute will submit bills of expenditure to settle account within one month from date of Youth Festival. This is mandatory requirement.**
- 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. Dr Yogesh Chauhan, Expert Advisor, Youth Festival on 98254 98000
3. Prof Hardik Trivedi, Expert Advisor, Youth Festival on 99988 82665 & 74052 52082.
4. Capt C S Sanghvi, Member Secretary, Board of Cultural Activities on 90990 35600 & youthfestival@gtu.edu.in.

All the best.

**Member Secretary
Board of Cultural Activities**