

**GOVT. OF NATIONAL CAPITAL TERRITORY OF DELHI
DIRECTORATE OF EDUCATION: PHYSICAL EDUCATION BRANCH
CHHATRASAL STADIUM: MODEL TOWN: DELHI – 110009**

No. F.42/DE/PE&NI/2019/14638-14687

Dated : 05/12/2019

CORRIGENDUM

Subject :- Organization of Inter District Cultural Competition 2019-20 (only for school students).

In partial modification of this office's circular No. **F.42/DE/PE&NI/2019/14096-14145 Dated: 04.12.2019** on the subject cited above, the partial modification in the schedule is as follow:

S.NO.	NAME OF ACTIVITIES	DATE	VENUE	VENUE IN-CHARGE/ HOS NAME	CONTACT NO.
1.	Visual Art	07.12.2019	SKV AH-Blk. Shalimar Bagh	Ms. Parthiba Bhasin	9811097232
3.	Nukkad Natak	10.12.2019	SKV Gulabi Bagh	Ms. Parthiba Bhasin	011-23653810
5.	Collage/Sculpture/Paper Mache	09.12.2019	SKV AH-Blk. Shalimar Bagh	Ms. Parthiba Bhasin	9811097232
9.	Slogan Writing (Hindi & English)	10.12.2019	SKV AH-Blk. Shalimar Bagh	Ms. Parthiba Bhasin	9811097232
24.	Orchestra	21.12.2019	Mount Abu Pub.School, Sector-5, Rohini	Mr. Tarun Dutta (Tr. Incharge)	9911789465

Rest of the contents of the said circular will remain the same.

Guidelines are attached on Annexure-1

(Romi Johri)
Asstt. Director of Education (PE & NI)

All the Principals/HOS of Govt./ Govt. Aided Schools Directorate of Education (THROUGH MIS), For strict compliance of above Instructions.

No. F.42/DE/PE&NI/2019/

Dated :

Copy forwarded to:-

1. All Spl. DEs
2. All Addl. DEs
3. All RDEs
4. All DDEs of Districts and zones
5. All ADEs
6. All SPEs with the request to kindly monitor the training activity and furnish weekly report to Phy. Edn.branch.
7. All HOSs
8. PS to Pr. Secy. (Edn.)
9. PS to Director (Edn.)
10. OS (IT) with the request to place the circular on website.

Romi Johri
5/12/2019
(Romi Johri)

Asstt. Director of Education (PE & NI)

GUIDELINES FOR CULTURAL (LITERARY/VISUAL ART/ THEATRE/ MUSIC & DANCE) COMPETITIONS FOR STUDENTS 2019-20 WITH REVISED RULES REGULATIONS REGARDING PARTICIPATION.

This year we have categories the cultural activities in four groups:-

- 1. Literary Activities.**
- 2. Visual Art Activities.**
- 3. Theatre Activities.**
- 4. Music and Dance Activities.**

LITERARY ACTIVITIES

ACTIVITIES- GROUP 1

NOTE:-

Each participant can take part in one activity of the following activities from Group 1 (Extempore/Declamation/Essay writing).

1. EXTEMPORE (Hindi & English): (Sr. Boys, Jr. boys, Sr. girls, & Jr. girls-4 Categories)

- (i) Time allowed is 3 to 5 minutes.
- (ii) Separate competition for all 4 categories.

JUDGEMENT CRITERIA :

INTRODUCTION/EXPRESSION/VOCABULARY/ADHERENCE TO THE TOPIC

2. DECLAMATION (Hindi & English) : (Sr. Boys & Sr. girls, Jr. boys & Jr. girls-4 Categories)

- (i) Time allowed is 3 to 5 minutes.
- (ii) Separate competition for all 4 Categories

JUDGEMENT CRITERIA :

CONTENT/EXPRESSION/VOCABULARY/PRONUNCIATION

3. ESSAY WRITING (Hindi & English):- (Sr. Boys, Jr. boys, Sr. girls, & Jr. girls-4 Categories)

- (i) Maximum time limit is 1½ hrs
- (ii) Maximum word limit- 500 words.

- (iii) Only paper sheet will be provided by the organizers.
- (iv) Topic will be given on the Spot.
- (v) Separate competition for all 4 categories

JUDGEMENT CRITERIA :

CONTENT/WORD LIMIT/ADHERENCE TO THE TOPIC/CONCLUSION

ACTIVITIES-GROUP 2

Note: Each participant can take part in one activity of the following activities from Group 2 (Poetry Recitation/Debate)

4. POETRY RECITATION: (Hindi, English ,Sanskrit, Urdu & Punjabi):

(Sr. Boys, Jr. boys, Sr. girls & Jr. girls -4 categories)

- (i) Time limit is 3-5 minutes.
- (ii) Separate competition for all 4 categories

JUDGEMENT CRITERIA :

INTONATION/EXPRESSION/CLARITY OF IMAGERY/DICTION

5. DEBATE (Hindi & English) : (Sr. Boys & Sr. girls, Jr. boys & Jr. girls-4 categories)

- (i) Separate competition for all 4 categories
- (ii) Maximum time limit for **Jr.** category- 3 minutes for each participant.
Maximum time limit for **Sr.** category- 4 minutes for each participant.
- (iii) Both the participants must be from the same school.

JUDGEMENT CRITERIA :

CONTENT/EXPRESSION/PRESENTATION STYLE/ADHERENCE TO THE TOPIC/CONCLUSION

VISUAL ART ACTIVITIES

***For all Visual Art Activities separate competition will take place for all four categories (Sr. Boys, Jr. boys, Sr. girls & Jr. girls-4 categories).**

ACTIVITIES-GROUP-1

Note: Each participant can take part in one activity of the following activities from Group 1 (Painting/Poster/Drawing)

6. PAINTING COMPETITION:-

Paper size: ¼ imperial cartridge sheet (10"x15") for Junior
½ imperial cartridge sheet (15"x10") for Senior
Medium: Water Colour/Poster Colour/Oil Pastel/Mix Media/Acrylic Colour
Topic: Environmental/Festival/Social Life/Etc. Topic Will Be Given On the Spot.
Time: 2 hours & 30 minutes.

JUDGEMENT CRITERIA :
RELEVANT PRESENTATION/COMPOSITION & SKILLS/CREATIVITY
& INDIVIDUALITY

7.

PO

POSTER COMPETITION:-

Paper size: ½ imperial cartridge sheet (15"x10") for Juniors & Seniors both
Medium: Water Colour/Poster Colour/Oil Pastel/Acrylic Colour/Mix Media
Topic: Current Affairs /Social Issues etc. Topic will be given on the spot
Time: 2 hours & 30 minutes.

JUDGEMENT CRITERIA :
VERTICAL FORMAT/BOLD PRESENTATION/COMPACT SLOGAN/CREATIVITY

8.

DRAWING COMPETITION:-

Paper size: ¼ imperial cartridge sheet (10"x15") for Junior
½ imperial cartridge sheet (15"x10") for Senior
Medium: Any drawing media i.e. Pencil/Charcoal/Conte.
Topic: Any topic of student's choice
Time: 2 hours & 30 minutes.

JUDGEMENT CRITERIA :
RELEVANT PRESENTATION/COMPOSITION & SKILLS/CREATIVITY
& INDIVIDUALITY

ACTIVITIES-GROUP-2

Note: Each participant can take part in one activity of the following activities from Group 2 (Sculpture/Paper Mache/Collage).

9.

SCULPTURE COMPETITION:-

Paper Size: 1' x 1' maximum
Medium: Clay/Wax Clay. Sculpture should be natural, without any added colour
Topic: Any topic of student's choice.
Time: 3 hours

JUDGEMENT CRITERIA :

10. PAPER MACHE COMPETITION:-

Paper Size: 1' x 1' maximum
Medium: Paper Mache
Topic: Any topic of student's choice.
Time: - 3 hours.

JUDGEMENT CRITERIA :
MEDIUM/CREATIVITY/SKILLS/ORIGINALITY/PRESENTATION

11. COLLAGE MAKING COMPETITION:- (One group of two students).

Paper size: ½ imperial cartridge sheet (15"x10") for Junior
½ imperial cartridge sheet (20"x30") for Senior
Medium: Newspapers/Magazine/any type of waste paper
Topic: Any topic of student's choice.
Time: 3 hours.

JUDGEMENT CRITERIA :
NEATNESS/CREATIVITY/USE OF ONLY PAPER/UNIFORMITY/THEME

ACTIVITIES-GROUP-3

Note: Emphasis should be on message of slogan and calligraphy skill. Slogan should be in horizontal format. Slogan length: Minimum two lines and maximum four lines. No illustration or figure etc. should be allowed in slogan writing.

12(A). HINDI SLOGAN WRITING:-

Paper size: ½ imperial cartridge sheet (15"x10") for Junior and Senior both
Medium: Any Medium
Topic: Topic will be given on the spot on Current Affairs/Social Issues
Time: 2 hours.

12 (B) ENGLISH SLOGAN WRITING:-

Paper size: ½ imperial cartridge sheet (15"x20") for Junior and Senior both
Medium: Any medium
Topic: Topic will be given on the spot on Current Affairs/Social Issues
Time: 2 hours.

JUDGEMENT CRITERIA :
RELEVANCE TO THE TOPIC /CALLIGRAPHY/HORIZONTAL
POSITION/MESSAGE/PRESENTATION.

THEATRE ACTIVITIES

13. **MONO ACTING** :- (Sr.Boys & Jr. Boys &Sr. Girls and Jr. Girls-4 categories)

- (i) No. of participant- Only one
- (ii) There should be dialogues,
- (iii) Timings -3 to 4 minutes.
- (iv) Props are allowed but unnecessary use of props should be avoided.
- (v) Only white uniform is allowed
- (vi) Separate competition for all 4 categories

JUDGEMENT CRITERIA :

SCRIPT/ACTING SKILLS/DIALOGUE DELIVERY/PRESENTATION

14.**DRAMA** :-

- (i) There will be only one competition either boys/ girls or combined group.
- (ii) Time limit for the play is minimum 20 minutes and maximum 25 minutes.
- (iii) Number of participants should be 10-15.
- (iv) Back ground live music is allowed (to be arranged by the group themselves). No electronic music is allowed.

JUDGEMENT CRITERIA :

SCRIPT/ACTING SKILLS/DIALOGUE DELIVERY/COSTUME/PRESENTATION

15.**NUKKAD NATAK** :

- (i) No. of participants 10-15 including accompanist.
- (ii) Timing: minimum 6 minutes and maximum 8 minutes.
- (iii) Uniformity of Costumes (Kurta and Jeans/Pajama/Chudidar Pajami & Dupatta, if needed).
- (iv) Traditional instruments likes: Dhapli, Dholak & Damru.
- (v) No electronic instrument is allowed.
- (vi) Props are not allowed.
- (vii) Theme should be related to social issues.
- (viii) There will be only one competition boys/ girls or combined group.

JUDGEMENT CRITERIA :

THEME/ENACTMENT/DIALOGUE DELIVERY/PRESENTATION

MUSIC AND DANCE ACTIVITIES

VOCAL MUSIC-

***In all the Vocal Music categories separate competition for all four categories (Sr. Boys, Jr. boys, Sr. girls & Jr. girls)**

Note: Each participant can take part in one activity of the following activities from(Light Music/Classical Music/Semi Classical Music).

16. LIGHT MUSIC (Geet, Ghazal & Bhajan)

- (i) Time limit is maximum 3 to 5 minutes.
- (ii) Instrument (Only three are allowed) – Tabla/ Phakhawaj/Tanpura /Dholak/ Harmonium/ Manjira/ Cabacus/Dhapli/Khanjari/Goongru.
- (iii) Composition shall not be based on film tunes
- (iv) No electronic instrument allowed

JUDGEMENT CRITERIA :

COMPOSITION/AUTHENTICITY/SUR/TAAL/PRESENTATION

17. CLASSICAL (Khayal/ Dhrupad/Dhamar)

- (i) Time limit is 6-8 minutes.
- (ii) Instrument Harmonium/ Tabla/Tanpura.
- (iii) Only SA-PA-SA on Harmonium.
- (iv) Tanpura (Electronic Tanpura is allowed).

JUDGEMENT CRITERIA :

COMPOSITION/AUTHENTICITY/SUR/TAAL/PRESENTATION

18. SEMI CLASSICAL :- Chaiti/Kajari/Dadara/Thumari/Tappa etc.

- (i) Time limit is 3-5 minutes.
- (ii) Instrument - Harmonium/ Tabla/Dholak/Nall/Majira/ Ghungroo/ Khanjari/any Indian Instrument (only three are allowed).

JUDGEMENT CRITERIA:

COMPOSITION/AUTHENTICITY/SUR/TAAL/PRESENTATION

INSTRUMENTAL MUSIC:

***Separate competition for all four categories(Sr. Boys, Jr. boys, Sr. girls & Jr. girls) in both Swar or Percussion.**

Note: Each participant can take part in one activity of the following activities i.e. Swar/Percussion

19. SWAR

- (i) Time limit is 5-7 minutes.
- (ii) Swar Instrument : Sitar/Violin/Guitar/Sarod /flute/sarangi/harmonium or any Indian Instrument.

JUDGEMENT CRITERIA :
TONE QUALITY/INTONATION/RHYTHM/TECHNIQUE/PRESENTATION

20. PERCUSSION

- (i) Percussion Instrument : Tabla/Pakhavaj/Mridang/Dholak.
- (ii) Lahara on harmonium or any other instrument is allowed.
- (iii) Time limit is 5-7 minutes.

JUDGEMENT CRITERIA :
TONE QUALITY/INTONATION/RHYTHM/TECHNIQUE/PRESENTATION

21. ORCHESTRA

- (i) Maximum number of participants 10-15. With **minimum 10 different instruments.**
- (ii) Time allowed is 8- 10 minutes.
- (iii) No film based tune is allowed.
- (iv) There will be only one competition either boys/ girls or combined group.

JUDGEMENT CRITERIA :
MUSICIANSHIP/COORDINATION/TECHNIQUE/RHYTHM/OVERALL
PERFORMANCE

22. FOLK GROUP SONG (Traditional but not based on film tune) :-

- a. There will be separate competition for boys & girls
- b. Dress according to the folk (Mandatory at Inter District level).
- c. No. of participants shall be 12-20.
- d. Time limit is 5- 6 minutes.
- e. Indian instruments are allowed according to the folk maximum 4.
- f. No dancing movement is allowed.
- g. No Props to be allowed.

JUDGEMENT CRITERIA :
AUTHENTICITY/COORDINATION/SWAR/TAAL/PRESENTATION

23. PATRIOTIC GROUP SONG:-

- (i) There will be separate competition for boys & girls.
- (ii) Dress for boys & girls: white dress.
- (iii) Time limit is 5-6 minutes.
- (iv) No. of participants shall be 12 – 20.
- (v) Only Three instruments are allowed out of the following:-

- (a) Harmonium.
- (b) Tabla / Dholak / Naal / Cango – bongo.
- (c) Cabacus / Dhapli/ Khanjari/Manzira.

JUDGEMENT CRITERIA :
COMPOSITION/COORDINATION/SWAR/TAAL/PRESENTATION

24. QAWWALI (Separate competition for Boys & Girls) :

- (i) A team shall consist of girls only or boys only of the same school.
- (ii) No. of participants between 12-20.
- (iii) Time limit is 5-6 minutes.
- (iv) Dress –Qawwali costumes (Mandatory at Inter district level).
- (v) No filmy Qawwali or tune is allowed.
- (vi) Only 4 instruments are allowed (No electronic instrument allowed)

JUDGEMENT CRITERIA :
AUTHENTICITY/COORDINATION/SWAR-TAAL/ARTISTRY AND
MUSICIANSHIP/PRESENTATION

25. BAND :-

- (i) Separate competition for boys & girls.
- (ii) No. of participation shall be 30-35.
- (iii) Maximum time limit is 10 minutes including beating retreat & formation.
- (iv) No film based tune or National Anthem tune is allowed.
- (v) Competition is open for Govt., Govt. Aided and Public Schools.

JUDGEMENT CRITERIA :
COSTUME/CREATIVITY/COHESIVENESS/MUSICIANSHIP/FORMATION &
DRILL

26.SOLO CLASSICAL DANCE:- (Sr. Boys & Sr. Girls)

- (i) Separate Competition for 2 categories only Sr. Boys & Sr. Girls.
- (ii) The participants shall arrange his/her own music system. (Recorded/Live music is allowed.
- (iii) Time allowed is 5- 6 minutes.

JUDGEMENT CRITERIA :
COSTUME/AUTHENTICITY/STAGE UTILIZATION/TAAL & LAYA/PRESENTATION

27.FOLK GROUP DANCE:-

- (i) Separate Competition for Boys & Girls.
- (ii) Dress according to the folk.
- (iii) No. of participants shall be 12-20 on the stage and maximum 8 students for singing in background.
- (iv) Time limit is 5-6 minutes.
- (v) Four Indian instruments are allowed according to the folk dance.
- (vi) Only live music is allowed & it should not be on film based
- (vii) Student & teachers can play the music & sing the song
- (viii) No electronic instrument is allowed.

JUDGEMENT CRITERIA :

**COSTUME/ AUTHENTICITY/STEP COORDINATION/STAGE
UTILIZATION/PRESENTATION**

General Instructions:

1. Only the first place holder/winner at District level competitions will participate in Inter District Cultural Competitions.
2. Junior participant should be a student of class VI to VIII and senior participant should be a student from IX to XII Class.
3. Each participant can take part in one activity from all the group activities (1,2and 3) of Visual Art.
4. In Vocal Music each participant can take part in one competition either Classical /Semi Classical or light Music.
5. In Instrumental Music each participant can participate only in one competition either in Swar or Percussion Vaadya.
6. In Literary activities each participant can take part in maximum two activities one from group 1 and other from group 2.

ROMI JOHRI

Asstt. Director of Education (PE&NI)

Copy forwarded to the following for information and necessary action:-

1. All Spl. DEs
2. All Addl. DEs
3. All RDEs
4. All DDEs Districts/DDEs Zones/SPEs Zones
5. Zonal Cultural, Games and Sports.
6. All HOS /Converers
7. PS to Secy. (Edn.)
8. PS to Director (Edn.)
9. ✓ OS (IT) with the request to place the circular on website.

Romi Johri
5/12/2019

ROMI JOHRI

Asstt. Director of Education (PE&NI)