
AUDITIONS FOR THE UPCOMING YOUTH FESTIVAL

East Zone Inter University Youth Festival (UNIFEST) 2016-2017

Venue: Vidyasagar University, West Bengal

Dates: December 27 – 31, 2016

Categories of Audition:

Music

Dance

Literary

Theatrical

Fine Arts

NB: Please bring filled in registration form available at page no. 7 of this document and submit at the venue of respective competitions.

MUSIC

Faculty-in-Charges: Dr Satya Sundar Bhattacharya, Asst. Professor, EVS
Ms. Veda Yumnam, Asst. Professor, Social Work (8811831886)

Student Coordinator: Seema Devi Yein, Dept. of EFL, 8876921250

Dates: September 26-27, 2016 Time: 6 - 9 pm, Venue: Council Hall

- Classical Vocal
- Light Vocal
- Western Vocal
- Instrumental (Indian Classical Percussion)
- Instrumental (Indian Classical Non Percussion)
- Folk instrumental

Rules & Regulations:

1. Time allotted for each performance will be five minutes.
2. No film songs will be entertained for any of the categories. The Light Vocal category includes Bhajan/Ghazal/Thumri etc.
3. For Western song the language of the song shall only be English.
4. For Folk instrumental participants can play only the folk instruments (Dhol, Pepa, Bahi, Negara, Kham, Khol, Doba, Taal, Bortaal, Dotara, Bin, Ektara etc) of Assam.
5. All the auditions will be taken individually. Maximum of 2 accompanists are allowed to accompany the participants during the audition.
6. Selection will be done on the qualities like composition, rhythm, tune, versatility of the performer and general impression.
7. Groups for chorus (Indian & Western) and folk orchestra will be formed from the selected candidates.
8. Age limit for the participants is 25 years as on July 1, 2016
8. The decision the judges will be final.

NB: Please bring filled in registration form available at page no. 7 of this document and submit at the venue of respective competitions

DANCE

Faculty-in-Charges: Dr Yeasmin Sultana, Asst. Professor, Education (9401868128)
Ms. Deepshikha Carpenter, Asst. Professor, Social Work

Student Coordinator: Priyanka Kalita, Dept. of Education, 9706312453

Date: September 28, 2016, Time: 6 - 8 pm, Venue: Community Hall

- Classical Dance
- Folk Dance
-

Rules & Regulations:

1. Time allotted for each performance will be 5 minutes.
2. The classical dance can be any one of the eight classical dance forms of India.
3. For the audition participants can perform on music tracks also. However the participants have to ensure that she/he can manage live accompanists if selected for classical dance.
4. For Folk dance it has to be a folk dance from Assam, preferably Bihu Dance
5. For audition of folk dance the participants can perform on music tracks.
6. All the auditions will be taken individually.
7. The selection will be done on the basis of versatility, rhythm, expression, knowledge about the dance form and general impression.
8. Age limit for the participants is 25 years as on July 1, 2016
9. The decision the judges will be final.

NB: Please bring filled in registration form available at page no. 7 of this document and submit at the venue of respective competitions.

LITERARY

Faculty-in-Charges: Dr. Pallavi Jha, Asst. Professor, EFL
Dr. Arup.K. Nath, Asst. Professor, EFL (9864196993)

Student Coordinator: Snehasis Parasar, Dept of Physics, 9577077227

Date: October 18, 2016

Time: 6-8 pm

Venue: Council Hall

- Quiz: October 18, 2016

Rules and Regulations:

1. The quiz competition will be in groups comprising of three members.
2. Both written and oral rounds will be there.
3. The specific rules regarding evaluation procedure, type of rounds, time to reply a question will be announced before starting the competition.
4. The organisers may intermingle members of selected groups based on their fields of expertise and do the final selection.
5. Age limit for the participants is 25 years as on July 1, 2016

- **Debate & Elocution: To be notified later**

NB: Please bring filled in registration form available at page no. 7 of this document and submit at the venue of respective competitions

THEATRICAL

Faculty-in-Charges: Dr. Bhim Prasad Sarmah, HoD & Associate Professor, Mathematical Sciences (9957191527)

Mr. Barnam Jyoti Saharia, Asst. Professor, ECE

Student Coordinator: Saptarshi Gogoi, Dept. of CSE, 7896860665

Date: September 30, 2016, Time: 6 - 9 pm, Venue: Community Hall

- One Act Play
- Skit
- Mime
- Mimicry

Rules & Regulations

1. Participation is singular in nature, i.e., one participant for one event.
2. Participation must be in at least two theatrical events.
3. Each participant will get 3 minutes of presentation time for each event.
4. The theme of presentation for each event is to be chosen by the participants and described to the judges prior to presentation.
5. Participants may present their dialogues in Hindi, Assamese or English.
6. For mimicry participants may mimic sounds of machines, speeches of well known personalities including film actors.
7. Judgement will be based on dialogue delivery, expression, acting skill, idea, creativity of presentation and general impression.
8. Age limit for the participants is 25 years as on July 1, 2016
9. The decision of the judges is final.

NB: Please bring filled in registration form available at page no. 7 of this document and submit at the venue of respective competitions.

FINE ARTS

Faculty-in-Charges: Dr. R.D. Padmavathy, Asst. Professor, Education (7577810738)
Dr. Jayanta. V. Das, Asst. Professor, Cultural Studies

Student Coordinator: Abhijnan Buragohain, Dept of EFL, 8876887745

Date: October 17-22, 2016, Time 6 - 8 pm, Venue: Chandra Prabha Saikiani Bhawan

- On Spot Painting: October 17, 2016
- Cartooning: October 18, 2016
- Rangoli: October 19, 2016
- Poster Making: October 20, 2016
- Collage: October 21, 2016
- Clay Modelling: October 21, 2016
- On Spot Photography: October 22, 2016

Rules and Regulations:

1. Two hours will be allotted for each competition
2. The theme for the competitions will be announced on the spot.
3. The drawing sheets will be provided by organisers, however the participants have to bring their own colour, brushes, paints, for spot painting, poster making, cartooning magazines for collage making etc.
4. For spot photography participants will bring their own cameras of 12 mega pixels and a formatted memory card.
5. For Rangoli competition participants will bring their own materials like Poster Colours, Flower Petals, Pulses, Rice etc.
6. Age limit for the participants is 25 years as on July 1, 2016
7. The decision of the judges will be final.

NB: Please bring filled in registration form available at page no. 7 of this document and submit at the venue of respective competitions.

**Registration Form for Participation in Auditions of UNIFEST 2016-2017
Tezpur University**

1. Name of Participant (Mr/Ms).....
2. Contact No.....
3. Father's/Mother's Name:.....
4. Contact No.....
5. Date of Birth as per 10th Board Certificate.....
6. Age as on July 1, 2016:years.....month.....days
7. Year of Passing XII standard:.....
8. Department.....
9. Course/Class
10. Roll No.....
11. Event(s) to participate.....
12. Email Id.....
13. Hostel.....Room No.....
14. Category (Gen/OBC/SC/ST/Others).....

I do hereby declare that the information provided above is true to the best of my knowledge. I am participating in UNIFEST 2016-2017 voluntarily and will attend all the sessions of rehearsal, if selected.

(Full signature of Participant)

To be forwarded by:

(Head of the Department)

(Warden /Asso. Warden)