
AUDITIONS FOR THE UPCOMING YOUTH FESTIVAL

East Zone Inter University Youth Festival (UNIFEST) 2017-2018

Venue: Gauhati University, Guwahati

Dates: January 05 – 09, 2018

Categories of Audition:

Theatrical

Music

Dance

Literary

Fine Arts

NB: Please bring filled in registration form available at the end this document and submit at the venue of respective competitions.

MUSIC

Faculty-in-Charge: Dr Durlov Sonowal, Asstt. Professor, Dept. of ECE

Student Coordinators: Partha P. Saikia, Dept. of Energy, 840383033

Nandit N.P. Gayan, Dept. of Commerce, 8011548904

Date: October 23, 2017 Time: 5.30 – 9.30 pm Venue: KBR Auditorium

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

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, 2017.
9. A participant shall play western music on any percussion or non-percussion instrument. Maximum 2 accompanists are allowed. The participant is to perform any one genre/style or fuse various genres/styles of western music.
10. Students must bring their University Identity Card with them
11. The decision the judges will be binding and final.

NB: Please bring filled in registration form available at the end of this document and submit at the venue of respective competitions

DANCE

Faculty-in-Charge: Dr R. D Padmavathy, Asstt. Professor, Dept. of Education

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

Abhijnan Buragohain, Dept. of EFL, 8876887745

Date: October 30, 2017,

Time: 6 - 9 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, however Sattriya Dance shall be given more prominence.
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 the participants can perform on music tracks.
6. All the auditions will be taken individually.
7. Participants have to wear proper costume for the audition.
8. The selection will be done on the basis of versatility, rhythm, expression, knowledge about the dance form and general impression.
9. Age limit for the participants is 25 years as on July 1, 2017.
10. Students must bring their University Identity Card with them
11. The decision the judges will be binding and final.

NB: Please bring filled in registration form available at the end of this document and submit at the venue of respective competitions.

LITERARY

Faculty-in-Charge: Dr Arup Kumar Nath, Dept. of EFL

Student Coordinators: Mridusmita Dutta, Dept. of EFL, 99547-80615
Snehasis Parasar, Dept. of Physics, 9577077227

❖ Debate

Date: October 25, 2017

Time: 6-8 pm

Venue: Council Hall

Topic:

In the opinion of the House: "In India Media trials have become serious obstacles in enjoying the Fundamental Rights; hence, it should be stopped".

Rules and Regulations:

1. This will be a solo event. The competitor can either speak FOR or AGAINST the motion.
2. Medium of expression will be Hindi or English.
3. Each debater will be allowed to speak for maximum five minutes.
4. Paper reading is not allowed.
5. Students must bring their University Identity Card with them
6. Age limit for the participants is 25 years as on July 1, 2017.

❖ Quiz

Date: October 26, 2017

Time: 6-8 pm

Venue: Council Hall

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 organizers may intermingle members of selected groups based on their fields of expertise and do the final selection.
5. Students must bring their University Identity Card with them
6. Age limit for the participants is 25 years as on July 1, 2017

NB: Please bring filled in registration form available at the end of this document and submit at the venue of respective competitions

THEATRICAL

Faculty-in-Charge: Dr. Bhim Prasad Sarmah, HoD, Dept. of Mathematical Sciences

Student Coordinators: Samiran K. Borah, Dept. of Elec. Engg, 7576035166

Priyanka Bezbaruah, Dept. of Physics, 9854210099

Date: October 31, 2017

Time: 6 - 9 pm,

Venue: Community Hall

- ❖ One Act Play
- ❖ Skit
- ❖ Mime
- ❖ Mimicry

Rules & Regulations

1. Auditions for an event must be a solo performer.
2. Participants are allowed to attempt for more than one theatrical event.
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, 2017.
9. Students must bring their University Identity Card with them
10. The decision of the judges is binding and final.

NB: Please bring filled in registration form available at the end of this document and submit at the venue of respective competitions.

FINE ARTS

Faculty-in-Charge: Mr. Barnam Jyoti Saharia, Asstt. Professor, Dept. of EE

Student Coordinators: Abhijnan Buragohain, Dept. of EFL, 8876887745
Prerana Doley, Dept. of EFL,

Venue: Chandra Prabha Saikiani Bhawan

❖ Poster Making:	27 October, 2017	Time: 6 – 7.30 pm
❖ Collage:	27 October, 2017	Time: 8 – 9.30 pm
❖ On Spot Painting:	28 October, 2017	Time: 10 - 11.30 am
❖ Cartooning:	28 October, 2017	Time: 12 – 1.30 pm
❖ Rangoli:	29 October, 2017	Time: 10 – 11.30 am
❖ On Spot Photography	29 October, 2017	Time: 10 – 11.30 am
❖ Clay Modelling:	29 October, 2017	Time: 12 – 1.30 pm

Rules and Regulations:

1. These are solo events.
2. One and half hour will be allotted for each competition.
3. The theme for the competitions will be announced on the spot.
4. 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.
5. For spot photography participants will bring their own cameras of 12 mega pixels and a formatted memory card.
6. 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, 2017
7. Participants arriving after 30 minutes from the start of the competition will automatically forego their participation.
8. Students must bring their University Identity Card with them.
9. The decision of the judges will be binding and final

NB: Please bring filled in registration form available at the end of this document and submit at the venue of respective competitions.

**Registration Form for Participation in Auditions of UNIFEST 2017-2018
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, 2017: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 2017-2018 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)