

IDEAL INSTITUTE OF MANAGEMENT AND TECHNOLOGY


Affiliated to GGS IP University


da knowledge unfolds...


Inher College Techno: Cultural Fest

Osem Memähem 2019


SPECIAL EVENTS

Battle of Words (Debate) Shutter Up (Online Photography) Glam it Up (Fashion Show)

Rs. 200/- per student per event .

Faculty Coordinators a

Student Coordinators a

Gauri (7982542910). Tushar (9654749502).

Manvi (9311455777)

Mayank Gupta (9910206676)

Jasdeep Singh (9555694998)

1. Battle of Words (Debate)

7. Foodie Fix

(Food without Fire)

A Minute's

(JAM - Extempore

5. Brand Race

(Ad-Mad Show)

Gravity


9. Glam it Up

FASHION SHOW


DAVENTS

Corporate Roadies

(Case Study Analysis)

A Minute's Gravity

(JAM-Extempore)

Foodie Fix

(Food without Fire)

Brand Race

(Ad-Mad Show)

Utsav

(Rangoli)

Dance Pe Chance (Nach Baliye)

Venue : IIMT

16 X. Karkardooma Institutional Area. Delhi-92. Ph.: 011-22372639

Email: gyanmanthan.iimt@gmail.com

For More Information visit our website : www.idealinstitute.edu.in

ASSOCIATE PARTNERS


16X, Karkardooma Institutional Area, Delhi 110092

'Gyan Manthan 2019' (da Knowledge Unfolds)

Under the Aegis of Internal Quality Assurance Cell (IQAC)

22nd October 2019 (Tuesday)

INTER COLLEGE TECHNO-CULTURAL FEST

REGISTRATION FORM

Name (in block letters):	
Name of the Institute:	
	none:

Note: Kindly Tick the Event for which Participation is done.

EVENT DETAILS					
Technical Events	Fees	Tick	Cultural Events	Fees	Tick
Battle of Words	200		Glam It	200	
(Debate)			Up!(Fashion		
			Show)		
Shutter Up (Online	200		Utsav (Rangoli)	100	
Photography)					
Corporate Roadies	100		Dance Pe Chance	100	
(Case Study Analysis)			(Nach Baliye)		
A Minutes's Gravity	100		Foodie Fix (Food	100	
(JAM-Extempore)			Without Fire)		
			Brand Race (Ad	100	
			mad show)		

- Registration Form can be photocopied for the use of other willing participants.
- Registration will be strictly on the basis of college ID.
- Submission of registration form on gyanmanthan.iimt@gmail.com.

Contact:	Persons:
----------	----------

Signature of the participant


"GyanManthan 2019"

Date: 22nd October 2019

Venue: Ideal Institute of Management and Technology, Karkardooma, Delhi

EVENTS OF THE DAY

TECHNICAL EVENTS
Event 1-Battle of Words (Debate)
_
FA 2 Community Day 1' or (Comm C4 1 And 1 a' a)
Event 2- Corporate Roadies (Case Study Analysis)
Event 3- A Minute's Gravity (JAM-Extempore)
Event 4 – Shutter Up (Online Photography)
Event 5- Brand Race (Ad mad show)
Event 3- Brand Race (Ad mad show)
CULTURAL EVENTS
Event 6-Utsav (Rangoli)
Event 7- Foodie Fix (Food Without Fire)
Event 8- Dance pe Chance (Nach Baliye)
, , , , , , , , , , , , , , , , , , ,
Event 0 Clam It Uni(Eachien Show)
Event 9 – Glam It Up!(Fashion Show)

RULES AND REGULATIONS

Event 1-Battle of Words(Debate)

Event Incharges: Ms. Saina Jain

Ms. Payal Jain

Event Head: Mr. Jasdeep Ahuja

Registration Fee (per student): Rs 200/-

TOPIC FOR DEBATE

"THE NEW MOTOR VEHICLE ACT: A BOON TO THE PUBLIC AT LARGE"

- A team of two candidates shall be eligible to participate (one for the motion and one against the motion).
- Each speaker will get four minutes in total for debate. Exceeding the time limit shall be a disadvantage for the team and the candidate.
- The teams are free to use either medium Hindi or English exclusively.
- The Institute shall not provide boarding and lodging to the participants.
- The judgment of the jury shall be final and binding.
- The Debate Organizing Committee may alter/change the rules and regulations, at any point of time and the same shall be binding on the participants.

Event 2- Corporate Roadies (Case Study Analysis)

Event Incharges : Ms. Gagneet Kaur

Mr. Satpal Arora

Event Head: Dr. Seema Gupta

- 1. Theme of the Business plan to be selected from the following Sectors:
- a. FMCG
- b. Politics
- c. Automobile
- d. Hospitality
- e. Entertainment
- f. Telecommunication
- 2. Design the main plan and make a PPT identifying the main areas startup venture.
- 3. Team size-2 members
- 5. Analyze threats and strengths for your alternatives.
- 6 Business plan will be judged on the basis of PRESENTATION, ANALYSIS, QUERY.
- 7. Time Limit: 5 min for PPT Presentation + 2 min for Question Answer Round.
- 8. Negative marking will be done if time limit exceeds.

Event 3- A Minutes's Gravity (JAM-Extempore)

Event Incharges : Ms. Prerna Gulati

Mr. Devansh Raghav

Event Head: Dr. Parminder Kaur

- 1. Each Participant shall be given 30 seconds to think about the topic picked up by him/her by draw of lots.
- 2. Each Participant shall be given 1 min to speak on a topic.
- 3. Marks will be deducted if the speaker exceeds the time limit.
- 4. Language used shall be strictly either English or Hindi.
- 5. The language used shall not defame the person and no slang words to be used.
- 6. No objection shall be entertained as the Decision of the Judges shall be final.

Event 4 – Shutter Up (Online Photography)

Event Incharges : Mr. Mahesh Sharma Ms. Ruchi Kalia

Event Head: Ms. Amarjit Kaur

Registration Fee (per student): Rs 200/-

Theme for the Event:

- Nature
- Culture
- Celebrations
- 1 No. Of Participant-1
- 2 All Participants have to submit their Photos online on the Email ID gyanmanthan.iimt@gmail.com
- Photos submitted must be at least 640 * 480 resolution sizes. Images should be no larger than 24 MB. Photos must be in JPEG Format
- 4 No editing and filters are allowed.
- 5 You are required to provide unique title for each image submitted
- There must be no borders, no logos, copyrights marks, identification marks or any other visible reference on the image
- 7 Student must submit the hard copy of the photographs with caption on the day of the event.
- 8 The Decision of Online photography's judging panel will be final and binding on all the participants.
- 9 Last date to send the photographs is 20th October, 2019.
- Only 1 photograph per participant is allowed and not more than that.

Event 5- Brand Race (Ad mad show)

Event Incharges : Ms. Shailja Khosla Mr. Eish Singh

Event Head: Dr. Hemlata Sharma

Registration Fee (per student): Rs 100/-

- 1. Topics will be given on the spot.
- 2. Number of Participants in a team: 4
- 3. Time Limit: 5 minutes preparation time and 1-2 minutes for on stage presentation.
- 4. Team have to essentially cover Four points:
 - 1. New product name,
 - 2. Logo for the company Name
 - 3. Punch line for the product
 - 4. Live Presentation of the advertisement through jingles or small acts.

Important: Care should be taken that they are not offensive or vulgar.

Event 6-Utsav (Rangoli)

Event Incharges : Ms. Renu Yadav

Ms. Astha Sharma Ms. Reena Gupta

Event Head: Ms. Jasmandeep Kaur

Registration Fee (per student): Rs 100/-

Theme: Incredible India

- 1. This is a group event (two participants in one group)
- 2. Duration will not be more than 1 hours 30 minutes.
- 3. Participants shall bring their own material.
- 4. The medium and form for expression can be free hand, pictorial and descriptive
- 5. Any medium shall be used- Poster Colours/ Flower Petals/ Saw- dust/ Pulses/Rice without pasting.
- 6. The participants shall have to prepare a Rangoli within the space provided by the organizers

Event 7- Foodie Fix (Food Without Fire)

Event Incharges : Ms. Rakhi Gangal

Dr. Roopa Sharma Ms. Akanksha Takkar Ms. Ayushi Gupta

Event Head: Ms. Astha Bhatnagar

- 1. One team may contain maximum 2 members.
- 2. Total Preparation Time: 1 hour 30 minutes.
- 3. Participants are required to be present 30 minutes prior to commencement at the venue.
- 4. Cutting of vegetables and/or fruits should be done on the spot. No prior preparation allowed.
- 5. Milk and milk products may be used.
- 6. Participants should prepare a maximum of 3 items of which one should be a beverage.
- 7. One vegetable craft may be done along with the main items. This contains additional points.
- 8. Participants should arrange separate glass, spoon, straw and cutlery items for the judge.
- 9. Heating by any method is not permitted.
- 10.Participants should maintain cleanliness by all means and raw materials/prepared items should be hygienic.
- 11. Participants should clean bring all the necessary ingredients or utensils. Nothing shall be provided by the institution.
- 12. Participants should clean their respective workplace after the competition.
- 13. Judges decision will be final and binding.

Event 8- Dance pe Chance (Nach Baliye)

Event Incharges: Ms. Harsh Kalra

Mr. Gagandeep Singh

Event Head: Ms. Sonal Goel

- No. of participants- 2
- Time limit is 3-5 minutes.
- Negative points for exceeding the time limit.
- The participants are requested to bring their songs in CDs as well in PD (with their name written on that) to avoid technical disturbance and submit the same to the event incharge prior to the event.
- The participants will be judged on their Choreography & coordination, Showmanship and Appearance.
- Participants should get their own props.
- Lighting of Matchsticks, candles and cigarettes or any derogatory acts are strictly not allowed on stage.
- The decision of judges will be final and binding.

Event 9 – Glam It Up!(Fashion Show)

Event Incharges : Ms. Deepa Jain

Ms. Shivani Gupta

Mr. J.P. Joshi Ms. Kanika Arora

Event Head: Ms. Chandrika Sharma

Registration Fee (per student): Rs 200/-

Theme for fashion show is "Western".

- One or more than one entry per college is allowed.
- It is a team event. Each team must have 3 members.
- Time limit for every team would be 5 minutes (Including set up and Performance both)
- Negative marking if participants exceed time limit.
- Teams have to bring their own props as per the theme.
- Carry your own tracksfor background instrumental music.
- Vulgarity is strictly prohibited. Any form of obscenity will lead to debarring the team from the contest.
- Use of cigarettes, alcohol and any unfair means is strictly prohibited.
- Teams will be judged on the basis of costumes, walking stance, props used and attitude.
- Decision of the judges will be final and binding.