

To explore one's true spirit

Is the essence of this Life's game Let's delve and search where we stand Through art, action and adventure, to find the same.

Lets gear up for yet another season of 'CONCLAVE 2019 - The Annual Saga of Inter-School Competitions of Kulachi Hansraj Model School on 1st May to 3rd May 2019.

'CONCLAVE' provides a vibrant platform to thinking and creative minds to showcase their inherent talents and diverse faculties. **CONCLAVE 2019** comprises of **Green Gold**, **Edge and Quest**. **Green Gold** is an attempt to sensitize the young generation towards environmental awareness, **Edge** enhances the technical aptitude of the learners and **Quest** seeks to tap diverse co-curricular talent.

Green Gold events will be held on 1st May 2019, Edge events will be held on 2nd May 2019 and Quest events will be held on 3rd May 2019. The lists of the competitions are enclosed herewith and the details are available for your perusal on the school website www.khms.ac.in.

Let your image soar on the wings of poesy Let your mind seek what is unknown and not easy Let your hands explore with touch, feel and sense Let your pen weave magic to spread creative incense

So,lets register ourselves latest by **27th April**, **2019**. For queries contact the concerned Event Coordinator. We eagerly look forward to your esteemed presence and early confirmation.

Best Regards

Sneh Verma (Ms.) Principal

1st May 2019 to 3rd May 2019

<u>General Guidelines</u>

- The host will participate in all the competitions but, will not compete for prizes.
- The registration will start at 8:15am on all the three days. Punctuality is highly desirable and will be appreciated
- The accompanying teacher shall collect the school code at the time of registration.
- The last date of getting yourself registered is 27th April, 2019. You can register yourself through a link provided on the school website or through <u>https://bit.ly/2Unt8X0</u> link.
- Please avoid 'On the Spot' registration to ensure convenience at both the ends.
- The participants should not disclose their identities at any point of time during the competition.
- All the events will start at 9:00am at the allotted venues. The accompanying teachers are requested to wait in the designated area.
- The Last date for online submissions is 27thApril, 2019. Kindly send your submission on email id of the respective event coordinator mentioned in the rules.
- The decision of the judges will be final and binding.
- All the participants are required to bring their lunch box and water bottle.
- The primary events of Quest and Edge will be held in the Primary Wing which is in Phase-1, Ashok Vihar. All the events of Green Gold will be held in the Senior Wing which is in Phase-3, Ashok Vihar.
 - In case of any query, you may contact the following numbers:
 - Ms Madhu Mehta: 9810936375(Green Gold Coordinator)
 - Ms Niti Arora: 9811498439 (Edge Coordinator)
 - Ms Malini Bindra: 8826000853(for all primary events)
 - Ms Suchitra Satija : 9871409213 (Quest Coordinator)

- For details of rules visit our school website <u>www.khms.ac.in</u>.
- The registration forms are available on the school website.
- You can also register through <u>https://bit.ly/2Unt8X0</u> link.

Green Gold

Date: 1st May, 2019

Event No.	Name of the Event	Classes	No. Of Participants	Venue
Event 1	Fancy Dress	I-II	1	Senior Wing
Event 2	Poem Enactment	III - IV	2	Senior Wing
Event 3	Nature on platter	V - VI	2	Senior Wing
Event 4	Declamation	VII - VIII	1	Senior Wing
Event 5	Mask Making & Decoration	IX - X	1	<mark>Senior Wing</mark>
Event 6	रेडियो शो	XI - XII	2	Senior Wing

- For details of rules visit our school website <u>www.khms.ac.in</u>.
- The registration forms are available on the school website.
- You can also register through <u>https://bit.ly/2Unt8X0</u> link.

Date: 2nd May, 2019

Event No.	Name of the Event	Classes	No. Of	Venue
			Participants	(<mark>Primary Wing</mark>)
Event 1	Humorous Poem	I-II	1	Porta Hall
Event 2	Flyer	III - IV	2	Comp. Lab 1 & 2
Event 3	Newspaper Designing (Submission)	V - VI	2	

Event No.	Name of the Event	Classes		Venue
			Participants	(<mark>Senior Wing</mark>)
Event 4	Make A Website	VII-VIII	2	Junior Computer Lab
Event 5	Sway	VIII	2	Lab 7 (Basement)
Event 6	Buncee	VII- VIII	2	Lab 1-2 (Basement)
Event 7	SPLASH (Poster Making)	IX-X	1	Auditorium Back Stage
Event 8	Movie on Cyber Safety (Submission)	X - XII	4-5	
Event 9	Top Coders: Programming in Python	XI-XII	2	Lab 3 - 4 (Basement)
Event 10	AD-MAD	Open	4	Auditorium
Event 11	Robotics	Open	2	Tinkering Lab

- For details of rules visit our school website <u>www.khms.ac.in</u>.
- The registration forms are available on the school website.
- You can also register through <u>https://bit.ly/2Unt8X0</u> link.

Date: 3rd May, 2019

Event No.	Name of the Event	Classes	No. Of Participants	Venue (<mark>Primary Wing</mark>)
Event 1	Story Enactment	I-II	4 - 6	Porta Hall
Event 2	Educational Game	III-IV	2	Science Lab
Event 3	Sketch your Imagination	V-VI	2	Library

Event No.	Name of the Event	Classes	·····	Venue (<mark>Senior Wing</mark>)
Event 4	Symphonie - 19 Let's Sing	VI-VIII	3-5	Multi media Lab
Event 5	Chef – O- Math	IX - X	2	H.Sc. Lab
Event 6	Immarat ki Kahaani Ussi ki zubani	X - XII	1	Auditorium
Event 7	'Catch the Moment' Photography Competition	IX - XII	1	Entrepreneurial Lab
Event 8	हास्य कविता - पाठ प्रतियोगिता	IX - X	1	Seminar Room 2
Event 9	Face Off: A Battle of Wits	XI - XII	2	Seminar Room - I
Event 10	STEM :Let's Create	IX-XII	4	ATAL Tinkering Lab

- For details of rules visit our school website <u>www.khms.ac.in</u>.
- The registration forms are available on the school website.
- You can also register through <u>https://bit.ly/2Unt8X0</u> link.

Event 1	Date: 1 st May, 2019	
Name of the Eve	nt FANCY DRESS	
Classes	I & II	
No. of Participants	1	
Time Allotted	$1\frac{1}{2}$ - 2 minutes	
Theme	Any one of the following Car dustbin Air purifying plant Blue Whales Facing Extinction 	
Venue	KHMS Senior Wing	
Rules	 Simple Props, which can be handled by the child himself, may be used. No music is permitted. Language-Hindi/English 	
Judgment Criteria	 Costume Content Creativity 	
Event Coordinator	Ms. Shikha Sharma - 9818511195 (Kindly contact after 2.30p.m.)	

Event 2	Date: 1 st May, 2019
Name of the Eve	ent'I am NATURE!' A POEM ENACTMENT
Classes	III & IV
No. of Participants	2
Time Allotted	$2 - 2\frac{1}{2}$ minutes
Theme	NATURE
Venue	KHMS Senior Wing
Rules	 'I am' Complete the title and create a poem with any subject/object from NATURE. One student would recite the poem and the second student would enact it simultaneously. Student who has to recite should be in school uniform and the student who has to enact should be in a suitable costume. Music and props are not permitted.
Judgment Criteria	 Creativity Presentation Language and accuracy.
Event Coordinator	Ms. Ritu - 9818800677 (Kindly contact after 2.30p.m.)

Date: 1st May, 2019 Event 3 Name of the Event NATURE ON A PLATTER V & VI Classes A team of two students No. of **Participants** 90 minutes Time Allotted To appreciate plant based food Theme KHMS Senior Wing Venue • Use of only natural ingredients like grains, fruits and vegetables, Rules natural spices etc. is allowed. Do not use ingredients with preservatives, artificial colours and • processed food. • Presentation should be focused on a natural theme. NO FIRE COOKING IS ALLOWED. • NO CHOPPING/CUTTING will be allowed at the venue. Participants may bring chopped vegetables, boiled pulses etc. from home. Students can create a platter using a natural material like banana leaves etc. Use only eco-friendly platter. • Participants have to bring their own crockery, cutlery and other materials. Thematic relevance • Judgment Criteria Presentation Nutritional value Skill used Taste Ms. Mamta Garg -9811238607 Event (Kindly contact after 2.30p.m.) Coordinator

Event 4	Date: 1 st May, 2019
Name of the Eve	ent DECLAMATION
Classes	VII & VIII
No. of Participants	1
Time Allotted	$2\frac{1}{2}$ - 3 minutes
Торіс	I can see Nature's tears.
Venue	KHMS Senior Wing
Rules	 Student must come in school uniform. Paper reading is not allowed.
Judgment Criteria	 Content Relevance to theme Presentation Language and accuracy
Event Coordinator	Ms. Ritu - 9818800677 (Kindly contact after 2.30p.m.)

Event 5	Date: 1 st May, 2019
Name of the Eve	ent Mask Making and Decoration
Classes	IX & X
No. of Participants	1
Time Allotted	2 Hours
Theme	Nature
Venue	KHMS Senior Wing
Rules	 Size of mask: 10" L, 6"-8"W Participant has to prepare and bring a ready dummy base on her / his own. Only eco- friendly material should be used for making the dummy base. Participant can use any type of colours. All the material for creating, colouring and decorating the mask must be brought by the participant. Mask, once submitted, will become host school's property.
Judgment Criteria	 Creativity Colour combination Relevance to theme Aesthetic sense
Event Coordinator	Ms. Kiran Gulati - 9013555651 (Kindly contact after 2.30p.m.)

Event 6	Date: 1 st May, 2019		
Name of the Event	रेडियो शो		
Classes	XI-XII		
No. of Participants	2		
Time Allotted	चार मिनट		
Theme	पर्यावरण के प्रति जागरूकता		
Venue	सीनियर स्कूल		
Rules	 रेडियो शो को एक नाम दें इस शो में पर्यावरण सम्बन्धी एक विज्ञापन के साथ–साथ एक पर्यावरण विशेषज्ञ से पर्यावरण से जुड़े विषय पर चर्चा करें। केवल विद्यालय की वर्दी में उपस्थित हों। दोनों में से एक विद्यार्थी किसी भी जाने माने, चर्चित पर्यावरण विशेषज्ञ का अभिनय करें और दूसरा विद्यार्थी इस चर्चा को उनके साथ आगे बढ़ाने में सहयोग दें। प्रतियोगिता संबंधी सीमित सहायक–सामग्री का प्रयोग कर सकते हैंए जिसका चयन आप स्वयं करें। किसी भी प्रकार का वाद्य यंत्र अथवा संगीत का प्रयोग न करें। 		
Judgment Criteria	 विषय वस्तु भावाभिव्यक्ति प्रस्तुतीकरण 		
Event Coordinator	श्रीमती साधना मदान — 9654062140 (Kindly contact after 2.30p.m.)		

Name of the Event	Humorous Poem
Classes	I and II
No. of Participants	1
Time Allotted	$2\frac{1}{2}$ - 3 minutes
Theme	Effect of Technology on Our World
Venue	Porta Hall
Rules	 No music or props will be allowed. Medium may be English, Hindi or both. Participants may dress according to the theme of the poem. Adhere to the time limit.
Judgment Criteria	 Costume Level of humour Content Overall presentation
Event Coordinator	Ms. Ekta Chakra - 9873902479 (Kindly contact after 2.30p.m.)

Name of the Event	Flyer		
Classes	III and IV		
No. of Participants	A team of 2 participants (one from each class)		
Time Allotted	1 hour		
Theme	Advertisement in Public Interest		
Venue	Computer lab 1 and 2 (Building No. 2)		
Rules	 No external pictures or storage devices will be allowed. Tux Paint with Stamps will be provided. Give a suitable title to the flyer. Rhyming slogans can be added. 		
Judgment Criteria	 Creativity Content Tools Used Presentation 		
Event Coordinator	Ms. Neeru Bhatia - 9899004373 (Kindly contact after 2.30p.m.)		

Name of the Event	Newspaper Designing (Submission)
Classes	V and VI
No. of Participants	A team of 2 participants (one from each class)
Submission	Submission by 25th April 2019
Rules	 Make a newspaper of 2 pages (size - A4) in MS-Word. Give a suitable title to newspaper. No disrespectful or offensive news / advertisement / article to be included. Make a .pdf file and send both .doc and .pdf files at <u>edge2k19@gmail.com</u>
Judgment Criteria	 Content Creativity and Innovation Tools Used Presentation
Event Coordinator	Ms. Anu Pasricha - 9971029797 (Kindly contact after 2.30p.m.)

Name of the Event	Make a Website
Classes	VII - VIII
No. of Participants	2
Theme	E-Commerce
Venue	Junior Computer Lab - Senior Wing
Rules	1. Students are required to create an online shopping website.
	 2. Any one of the following software will be provided for designing the website Kompozer Microsoft Expression Web Eversoft firstpage 3. The website may include screens for the display of the products to place an order. Options such as "Add to cart" and "Buy Now" can also be included. 4. Students can carry photographs of the products on a CD / Pen drive.
Judgment Criteria	 Content Presentation Aesthetic Sense Overall working of the website.
Event Coordinator	Ms. Mona Jaisinghani - 9810737021 (Kindly contact after 2.30p.m.)

Name of the Event	Sway
Classes	VIII
No. of Participants	2
Duration	Prelim round : Submission
	Final round : 7 minutes for presentation
Theme	Stay Safe Online
Venue	Prelim round : Submission
	Final round: Computer Lab 7
Rules	 Students are required to make a presentation on the given topic using the software 'Sway'. Presentation can contain maximum of 20 slides Final presentation to be shared online on the email id: edge2019sway@gmail.com latest by 25th April, 2019. Top 10 participants will be selected on the basis of judgment criteria. The list of top 10 selected participants will be put on the school website: www.khms.ac.in The top 10 selected participants are required to come on 2nd May, 2019 to present their work. Maximum time for presentation is 7minutes
Judgment Criteria	 Prelim round: Creativity, relevance to topic, use of sway features and aesthetic appeal Final round: relevance to topic, aesthetic appeal, presentation
Event Coordinator	Ms. Archika Bhatia - 9891051059 (Kindly contact after 2.30p.m.)

Name of the Event	Buncee
Classes	VII -VIII
No. of Participants	1
Duration	One Hour
Theme	Buncee says "Planet or Plastic"
Venue	Computer Lab 1,2
Rules	 All submissions will be retained by the host school. Plagiarism will lead to disqualification. Note: Participants can bring their own laptop with dongle.
Judgment Criteria	 Uniqueness of Buncee Overall Aesthetic appeal and relevance to the subject Visual design
Event Coordinator	Ms. Kanchan Khurana - 9873063100 (Kindly contact after 2.30p.m.)

Name of the Event	SPLASH (Poster Making)
Classes	IX - X
No. of Participants	1
Duration	One hour and thirty minutes.
Theme	Choose any one topic:
	 Regard and Discard an E-Waste
	 Stone Age to Drone Age
	Artificial Intelligence in 2050
	 Wings of Technology
Venue	K.H.M.S Sr. Wing (Auditorium Backstage)
Rules	 Design a poster on any of the topics given. Cartridge sheet with dimensions 19 x 14" will be provided to the participants. Participants will bring their own stationery items viz. Poster Colours/Oil Pastels, pencil, eraser etc. A poster should convey suitable message/slogan relevant to the topic.
Judgment Criteria	 Relevance to the topic Aesthetic Appeal Neatness Slogan/message relevance to the topic
Event Coordinator	Ms. Manpreet Kaur - 8826381810 (Kindly contact after 2.30p.m.)

Name of the	Movie on Cyber Safety
Event	(Submission)
Classes	X - XII
No. of Participants	4 - 5
Last date of Submission	25 th April, 2019
Rules	 Students are required to enact a short play to showcase security measures which one should follow to be cyber safe. The play must be recorded and can be edited by using any movie making software. The movie must have proper credits, sound effects and other effects. The duration of movie should be 5 - 7 minutes. The movie must be mailed on the email id: <u>edge2019movie@gmail.com</u> to the host school latest by 25th April, 2019. The list of top 3 winners will be put on the school website: <u>www.khms.ac.in</u>
Judgment Criteria	 Creativity Relevance to topic Aesthetic appeal Presentation Effects used
Event Coordinator	Ms. Niti Arora - 9811498439 (Kindly contact after 2.30p.m.)

Name of the Event	Top Coders :Programming in Python
Classes	XI-XII
No. of Participants	2
Duration	2 hours
Venue	Lab 3 & 4
Rules	 The program will be based on Python along with connectivity with Mysql. The competition will be held in the school computer lab. The participants will be given 2 hours to solve problems. They will be required to write and compile the programs within the given time limit. The participants will be judged on the basis of completion of the program and will be awarded marks for solving the problem correctly. The solution must handle all the possible inputs and outputs given with the problem statement.
Judgment Criteria	Winners will be decided on the basis of total number of problems solved in the given time.
Event Coordinator	Ms. Preeti Arora- 9560309540 (Kindly contact after 2.30p.m.)

Name of the Event	AD-MAD
Classes	IX-XII
No. of Participants	A team of four students.
Duration	1 - 1.5 minutes.
Theme	Promoting an e-device for sale
Venue	Auditorium
Rules	 Costumes and props are allowed It can be bilingual (Hindi and English only) No offensive language should be used.
Judgment Criteria	 Concept Innovation Acting Overall performance
Event Coordinator	Ms. Anshu Saigal - 9810561635 (Kindly contact after 2.30p.m.)

Name of the Event	Robotics
Classes	7th -12th
No. of Participants	2-4 students
Duration	2 hours (Two Rounds)
Theme	ROBO DRAG- "May the fastest and smartest robot win".
Venue	Atal Tinkering Lab, (ATL-KHMS) Senior Wing
Rules	 Participants are required to construct a drag race competent and multi terrain solver robot. The robot must then be able to transverse out on different terrains like sand, water etc. The types of terrains and path will be disclosed at the beginning of the competition. The robot must be made confining the given specifications. Completed robots must be brought for the competitions. No modifications will be allowed at the venue. Only repairs allowed. This Competition will comprise of 2 rounds: Round 1: It will be a drag race-based round. The selected teams will be sent to Round 2. Round 2: It will be a multi terrain solver round, the teams are required to clear the round passing all obstacles. Based on the score of both Rounds the winner will be selected. NOTE: No Lego/Avishkar or DIY (do-it-yourself) based kits robots allowed.
Judgment	→ Idea Description
Criteria	→ Technology Used
	→ Working
	\rightarrow Practical implementation of the project
Event	Ms. Monika Rana - 8285846295
Coordinator	(Kindly contact after 2.30p.m.)

Name of the Event	Story Enactment
Classes	I and II
No. of Participants	4-6 participants (equal number of students from each class)
Time Allotted	3 - 5minutes
Theme	Fairy Tale
Venue	Porta Hall
Rules	 Background music can be brought in a labeled pen drive in mp3 format Medium of language must be English. Participants can wear costumes appropriate to the characters. Adhere to the time limit.
Judgment Criteria	 Performance Content Costume Overall presentation
Event Coordinator	Ms. Manmeet Sharma - 9953939177 (Kindly contact after 2.30p.m.)

Name of the Event	Educational Game (from waste material)
Classes	III and IV
No. of Participants	A team of 2 participants (one from each class)
Time Allotted	1 hour
Venue	Science Lab (Primary Wing)
Rules	 Participants must bring their own material. Participants will be asked to explain the rules of the game and how to play it. All end products will become the property of the host school.
Judgment Criteria	 Creativity Appropriate use of material Utility of product Presentation
Event Coordinator	Ms. Seema Chawla - 9711737822 (Kindly contact after 2.30p.m.)

Name of the Event	Sketch your Imagination
Classes	V and VI
No. of Participants	A team of 2 participants (one from each class)
Time Allotted	One hour
Venue	Library
Rules	 An audio will be played. Listen to the audio and sketch accordingly. Bring your own drawing material. A drawing sheet of size A3 will be given by the host school
Judgment Criteria	 Concept Originality and creativity Presentation
Event Coordinator	Ms. Mridula Srivastava and Ms. Triptpreet Kaur 9811484090 9891379995 (Kindly contact after 2.30p.m.)

Name of the	Symphonie - 19		
Event	Let's Sing		
Classes	VI- VIII		
No. of Participants	3 - 5		
Time Allotted	3 minutes		
Venue	Multimedia Lab (Basement) in Senior Wing		
Rules	 A group song competition. The Song should be in German. Bilingual songs are accepted but the ratio should be 70:30. The lyrics in language other than German language shouldn't be more than 30%. No instrument will be provided by the host school. If required the team may bring an accompanist to play the instrument. 		
Judgment Criteria	 Melody Coordination Rhythm Choice of songs Usage of props 		
Event Coordinator	Ms. Neeru Gaur - 9582858486 (Kindly contact after 2.30p.m.)		

Name of the Event	Chef – O – Math	
Classes	IX-X	
No. of Participants	2	
Time Allotted	30 minutes	
Theme	Application of Mathematical concepts in daily life.	
Venue	Home Science Lab	
Rules	 Each team has to prepare 2 dishes to explain maximum number of mathematical concepts. The dishes have to be strictly vegetarian. Milk and Milk products can be used. Participants are required to bring their own cutlery, table covers and raw material. Homemade dips, chutneys and Sauces are allowed. No microwave, gas, knife etc will be provided by the host school. Heating by any means, use of electrical gadgets is not allowed. Participants must maintain hygiene and cleanliness at all times. They should come with aprons, headgears and gloves. 	
Judgment Criteria	 Usage of Mathematical concepts Skill used Taste Innovation 	
Event Coordinator	Ms Anita Agrawal - 9818552348 (Kindly contact after 2.30p.m.)	

Name of the Event	Immarat ki kahani Ussi ki zubani	
Classes	X-XII	
No. of Participants	ONE	
Time Allotted	$2 - 2^{1/2}$ minutes	
Theme	Revisiting Monuments	
Venue	Auditorium	
Rules	 The participant will be dressed up as a monument (from the list given below) The medium of presentation can be English or Hindi. No music is allowed. Monuments Red Fort Humayun's Tomb Jama Masjid Qutub Minar Jantar Mantar India Gate Rashtrapati Bhawan 	
Judgment Criteria	 Content Creativity Costume Presentation 	
Event Coordinator	Ms Seema Lal - 9911409889 (Kindly contact after 2.30p.m.)	

Name of the Event	'Catch the Moment' Photography Competition		
Classes	IX - XII		
No. of Participants	ONE		
Time Allotted	1 ½ Hour Capturing Events And 1 Hour Preparing Digital Album		
Theme	Capturing the moments of the day.		
Venue	Auditorium and Computer basement		
Rules	 The photographs must be clicked on the spot inside the KHMS Campus only. The participants are required to bring their own camera, tripod, Laptop and other equipments. The participants are required to make a Digital Album of 8-10 pictures and give a suitable title to it. Softwares to be used for making digital album- Filmora/Movie Maker. The Host school will provide Internet connection. The Final Digital album must be submitted in a labelled pen drive to the Event Coordinator. Kindly submit your work on time so that we can ensure that the pen drives are returned on the same day. 		
Judgment Criteria	 Technical Skills Techniques used Creativity Effects used. 		
Event Coordinator	Mrs. Preeti Kohli - 9818644433 (Kindly contact after 2.30p.m.)		

Name of the Event	हास्य कविता . पाठ प्रतियोगिता
Classes	IX - X
No. of Participants	एक
Time Allotted	2 से 3 मिनट
Venue	Seminar Room No 1
Rules	 एक विद्यालय से एक प्रतिभागी ही भाग ले सकता है। कविता पाठ के लिए निर्धारित समयावधि 2 - 3 मिनट है। कविता स्वरचित ही होनी चाहिए। कविता का विषय कुछ भी हो सकता है परंतु इस बात का विशेष ध्यान रखें कि कविता का विषय व भाषा अभद्र व फूहड़ ना हो। विषयवस्तु, भावाभिव्यक्ति एवं भाषा के आधार पर कविता पाठ का मूल्यांकन किया जाएगा। प्रतिभागी श्वेत गणवेश में ही प्रतियोगिता में भाग लेंगे ताकि विद्यालय की पहचान उद्घाटित न हो सके। निर्णायक मंडल का निर्णय सर्वमान्य और अंतिम होगा।
Judgment Criteria	विषयवस्तुभावाभिव्यक्तिभाषा
Event Coordinator	अंशुमान ऋषि 9811467001 (Kindly contact after 2.30p.m.)

Name of the Event	FACE OFF: A BATTLE OF WITS	
Classes	XI-XII	
No. of Participants	тwo	
Time Allotted	4 - 5 minutes	
Theme	Anything of relevance, fit for the school stage(Non-controversial)	
Venue	Auditorium	
Rules	 Medium of presentation-English A conversation between two famous personalities using wit, humour and creativity Adopt acceptable mannerisms and language. The participants are required to use costumes accordingly. The choices are- Indian Soldiers/ citizen Vs Pakistan soldiers/ citizen Arvind Kejriwal Vs Rahul Gandhi Priyanka Chopra Vs Deepika Padukone 	
Judgment Criteria	 Creativity Ingenuity Connect with audience Costume and overall presentation. 	
Event Coordinato.	Ms. Ritu-9818800677 (Kindly contact after 2.30p.m.)	

Event 10	Date: 3 rd May 20	
Name of the Event	STEM :Let's Create	
Classes	IX-XII	
No. of Participants	A team of max 2 Students	
Time Allotted	60 minutes	
Theme	STEM Application in Waste Recycling	
Venue	ATAL Tinkering Lab	
Rules	 This contest has 2 rounds. Round 1: It will be an online round in which the participants must submit a 4 minutes(max) video showing their innovative solution to daily life problems based on STEM. Kindly mail the video in mp4 format to khmsconclave2019@gmail.com with subject "Stem Application in Waste Recycling" Last date of submission of video is 25th April 2019. Round 2: This round will be onsite in which top 10 selected teams will be required to upgrade their existing models and exhibits it during the event. The solution must be unique and innovative. No late submission will be final and binding. Students should not participate in clashing events. 	
Judgment Criteria	 The video must include the following points : Idea Description, Technology Used, Working, Practical implementation of the project. The point system for the event would be as follows: Ist position : 10 points. 2nd position : 7 points 3rd position : 4 points. 	
Event Coordinator	Ms. Kanchan-9873063100 (Kindly contact after 2.30p.m.)	

<u>Green Gold- 2019 (1st May, 2019)</u> **REGISTRATION FORM(SENIOR WING)**

Name of the School :_____

Address of the School :_____

Name & Contact No of Teacher Coordinator:

SNo.	Name of the Event	Name of the Participant
1.	Fancy Dress	•
2.	Poem Enactment	•
3.	Nature on Platter	•
4.	Declamation	•
5.	Mask Making & Decoration	•
6.	Radio Show	•
		•

Edge-2019 (2nd May, 2019) REGISTRATION FORM (PRIMARY WING)

Name of the School	:
Address of the School	:

Name & Contact No of Teacher Coordinator:

S.No.	Name of the Event	Name of the Participant
1.	Humorous Poem	•
2.	Flyer	·
3.	Newspaper Designing (Submission)	•

Edge-2019 (2nd May, 2019) REGISTRATION FORM (SENIOR WING)

Name of the School	:
Address of the School	:

Name & Contact No of Teacher Coordinator:_____

5.No.	Name of the Event	Name of the Participant
1.	Make a Website	•
2.	Sway	•
3.	Buncee	•
4.	Splash	•
5.	Movie On Cyber Safety	•
		•

		•	
		•	
6.	Top Codon:	•	
0.	Top Coder:	•	
	programming		
		•	
	in Python		
	•		
7.	Ad Mad	•	
		•	
		•	
		•	
		•	
8.	Robotics	•	
		•	

Quest- 2019 (3rd May, 2019) REGISTRATION FORM(PRIMARY WING)

Name of the School : _____

Address of the School :_____

Name & Contact No of Teacher Coordinator:_____

5. No.	Name of the Event	Name of the Participant	
1.	Story Enactment	•	
2.	Educational Game	•	
3.	Sketch Your Imagination	•	

Quest- 2019 (3rd May, 2019) REGISTRATION FORM(SENIOR WING)

Name of the School : _____

Address of the School :_____

Name & Contact No of Teacher Coordinator:_____

5. No.	Name of the Event	Name of the Participant		
1.	Symphonie – 19 Let's sing	•		
2.	Chef-O-Math	•		
3.	Immarat ki Kahaani ussi ki Zubani	•		
4.	Catch the Moment	•		
5.	Haasya Kavita (Hindi)	•		

6.	Face off: a battle of wits	•	
7.	STEM : Let's create	• • •	