

LET YOUR LIGHT SHINE - MATTHEW 5:16

Dear Principals,

Carmel of St. Joseph, strives to mould the young minds in its care, with values and virtues, so as to create individuals who are equipped to face the challenges that come their way and live a life of dignity and grace.

Our institution is based on the principles laid down by our foundress Mother Teresa of St. Rose of Lima an ardent follower of Jesus Christ, whose vision was to create a Civilization of Love.

To mark the Golden Jubilee year we present **GLOW - 2017** a platform for students to shine by showcasing their multifarious talents. We bring you an extravaganza of events challenging the cognitive, affective and psycho-motor skills of our students.

We invite you to be a part of our celebration and participate in our joy of pioneering children to be 'GLO(W)BAL' leaders in the various spheres of life. Let's have a memorable time as we meet for our event on 21st July, 2017. A host of challenging competitions from the fields of literary, science, dramatics, dance and music will be held which will begin at 8.00am within the premises of our school and awards will be distributed to the best, at the closing ceremony of the event which will be at 4.00 p.m.

Looking forward to your enthusiastic response and your creative participation. The brochure contains the details of all the events and also the entry forms which you are requested to fill and submit to our school by the 3rd of July, 2017.

Registrations will be done by our co-ordinators:

Secondary : Theresa Pinto (Mob. 9920170628) (10.30 am to 12.30 pm)

Primary : Cressilda Monteiro (Mob. 9819946828) (12.00 noon to 1.00 pm)

Pre-Primary : Maureen (Mob. 9820388173) (12.00 noon to 1.00 pm)

Thanking you,

Sr. Dorette
Head Mistress

GENERAL RULES

GLOW - 2017 has two main categories “A” and “B”. Participation in category “A” is compulsory to get the best school trophy.

Group “A” Events

Pri - Primary : “**DANCE FUSION**” (JR. KG /SR. KG)

Primary : “**CHART ATTACK**” (Group Singing)
: “**TALKING FEET**” (Group dancing)

Secondary : “**RHYTHMIC TAAL**” (Group Singing)
“**FOOTPRINTS**” (Group Dancing)
“**HASTA-MANIA**” (Comedy skit)

The following are the general rules of **GLOW - 2017**:

Students are permitted to participate only in one event.

1. **The last day to submit the entry form is on 3rd July, 2017.** Once the name of the participants is registered, it is not liable to change unless in an emergency. However, in that case the school should send prior intimation at least three days in advance.
2. The participants have to report to the venue by 7.30 am. One teacher per section of your institution will accompany the participants. They must enter the premises with a valid ID card, which must be shown whenever asked.
3. The participants must carry their own snacks, water and material required for their act. They must take care of their belongings; the venue school won't be responsible for any loss. They can come in their casual clothes or their costume, but not in their school uniform.

4. Unruly behaviour, violence, offensive language, smoking, within the premises, possession and use of abusive substances such as alcohol will lead to immediate disqualification of the entire team.
5. You are requested to kindly adhere to the time limit of each event, otherwise the points of the act will be deducted.
6. All music must be on Mp3 format and submitted on a pen drive two days prior to the event.
7. In the event of a tie breaker, the decision of the judges will be final and binding.
8. The organizers reserve the rights to alter the rules of any event. There are entry forms for each event at the end of the brochure and also the name of the co-ordinators for each event.

DANCE FUSION

Category	: A
Standard	: JR. KG. / SR. KG.
Language	: English / Hindi
Duration	: 5 mins
No. of Participants	: 2 (one pair)
Theme	: Open

General Rules :

1. Fusion form - Indian and Western dance
2. The use of props is permitted.
3. The use of only Bollywood/Hollywood music is permitted.
4. All music must be on Mp3 format and submitted on a pen drive two days prior to the event.
5. The use of obscenity in lyrics attire and choreography is not permitted and will entail disqualification.

Judging Criteria :

1. Costume
2. Choice of Song
3. Choreography
4. Synchronization
5. Overall Presentation

Teacher Co-ordinator : Mrs Perpetua D'Costa

Contact : 9920641920 (12 noon to 1 pm)

FANCY DRESS COMPETITION

Category	: B
Standard	: JR. KG
Language	: English
Duration	: 2 mins
No. of Participants	: 1
Theme	: Open - Create your own product (Organic or eco-friendly)

General Rules :

1. Action / gestures are permitted.
2. The participant must speak about the character being portrayed in English only.
3. The use of props is allowed but must be arranged for by the participant.
4. The participant must come dressed. No time or space will be allotted for the same.
5. The duration (2 mins.) is inclusive of the use of props, speech etc.

Judging Criteria :

1. Costume
2. Creativity
3. Content
4. Portrayal of Character
5. Overall impact

Teacher Co-ordinator: Mrs Joaquina D'Souza

Contact : 9820693002 (12 noon to 1 pm)

CLAY MOULDING

Category	: B
Standard	: SR. KG
Duration	: 1 hour
No. of Participants	: 1
Theme	: Fruits or Vegetables

General Rules :

1. All required materials to be brought by the participant. Only non -toxic clay should be used.
2. Prior preparation will not be allowed and will entail disqualification.
3. All waste materials should be disposed off by the participant after the competition.
4. Model to be made and decorated in the school.
5. The model should have a base which looks presentable (The base has to be brought from home).

Judging Criteria :

1. Originality
2. Creativity
3. Neatness
4. Colour Scheme
5. Overall Presentation

Teacher Co-ordinator : Mrs Jacinta Lewis

Contact : 9930152534 (12 noon to 1 pm)

Talking Feet (Group Dancing)

Category	: A
Standards	: I to IV
Language	: English / Hindi
Time limit	: 5 mins.
Min. No. of participants	: 8
Max. No. of participants	: 10
Theme	: Social issues
Dance form	: Bollywood / Western

General Rules :

1. The participants have to dance with a message explaining any current social issue or issues.
2. Maintain modesty in costumes, songs and actions.
3. Any vulgarity will lead to immediate disqualification.
4. Songs in MP3 format on pen drive is to be submitted two days prior to the event and no changes will be entertained thereafter.
5. If the participants are not present 10 mins. prior to their performance they will be disqualified.

Judging Criteria :

1. Choice of song
2. Costume and props
3. Synchronization
4. Choreography
5. Interpretation of the theme
6. Originality of ideas

Teacher Co-ordinator : Ms. Kevinda J Krishnan

Contact : 9821611224 (12 noon to 1 pm)

CHART ATTACK (GROUP SINGING)

Category	: A
Standard	: I to IV
Language	: English
Time limit	: 5 mins
Theme	: Music from the 60's to the 21 st century
Min. No. of participants	: 8
Max. No. of participants	: 12

General Rules :

1. Participants should put up a medley of songs from each decade beginning from the 1960's to the 21st century.
2. One acoustic instrument (guitar, keyboard) per group will be permitted. Each group must bring along their own musical instrument.
3. Beats will not be allowed on the keyboard.
4. The accompanist has to be a school student or teacher.
5. Use of karaoke / minus one tracks will not be permitted.

Judging Criteria :

1. Choice of songs
2. Rhythm
3. Harmony
4. Pitch
5. Clarity
6. Overall presentation.

Teacher Co-ordinator : Mr. Simone Tauro

Contact : 9004872924 (1 pm to 2 pm)

Sharpened Creation (Pencil Shaving Art)

Category	:	B
Standard	:	I
Topic	:	Scenery
Duration	:	1½ hr.
No. of participants	:	One

General Rules :

1. The participant has to create a scenery using pencil shavings.
2. All the materials including ready pencil shavings should be brought by the participant.
3. Only A4 size paper of your choice is permitted.

Judging Criteria :

1. Originality
2. Creativity
3. Neatness
4. Maximum use of pencil shavings

Teacher Co-ordinator : Ms. Catherine Carassco

Contact : 9969487258 (12 noon to 1 pm)

TOYZ BOX ART

Category : B
Standard : II
Theme : Toys
Duration : 1½ hr.
No. of participants : One

General Rules :

1. The participant has to make a toy using boxes.
2. All work including covering of boxes if required has to be done once the competition begins. Any ready work will be disqualified.
3. All materials should be brought by the participant.

Judging Criteria :

1. Originality
2. Creativity
3. Neatness
4. Overall Presentation

Teacher Co-ordinator : Ms. Clela Mukadam

Contact : 9821242607 (12 noon to 1 pm)

DRAMATIC (PUPPET SHOW)

Category : B
 Standard : III
 Theme : Fables
 Language : English
 Duration : 5 mins
 Max. No. of participants : 8

General Rules :

1. Participants will put up a show using hand puppets only.
2. Dimension of puppet theatre at the venue (screen size 3 by 4 feet, full height - 6 feet)
3. A flannel board for the change of background scenes will be provided as per the screen size.
4. If you wish to use sound effects kindly make arrangements for the same as no electrical points will be provided.

Judging Criteria :

1. Creativity (puppets, story line, backdrop)
2. Dialogue
3. Voice modulation
4. Presentation

Teacher Co-ordinator : Ms. Sarita Nigrel
Contact : 9821322855 (12 noon to 1p.m.)

QUIZ COMPETITION

Category : B
Standard : IV
Topic : English, Mathematics,
Science and G.K.

Max. No. of participants: 2

General Rules :

Qualifying Round

1. Written questions

The top four teams will qualify for - Battle of the Brains

Battle of the Brain Rounds

1. General Questions
2. Audio visual
3. Brain Teasers
4. Buzzer
5. Rapid fire

Rules for the quiz rounds will be handed over once you submit your entry forms.

Teacher Co-ordinator : Ms. Charlotte Dsouza

Contact : 9920831962 (12 noon to 1p.m.)

RHYTHMIC TAAL (Group Singing)

Category	: A	
Standard	: V to X	
Language	: English / Hindi	
Duration	: 5 minutes (1 Min for stage set-up)	
No. of participants	: 8 + 2 (Inclusive of accompanists)	

Rhythmic Taal - A celebration of Music like never before. A group singing competition celebrating the best of Indian Classical with a Western Blend.

(eg. Vidya Vox <https://www.youtube.com/watch?v=i0OVzsMhT2I>)

Let your Rhythmic taal come alive.

General Rules :

1. Lyrics of the song should be submitted along with the entry form.
2. Each group must bring along their own musical instruments. (1 classical instrument is compulsory)
3. Marks will be deducted in case time limit is exceeded.
4. Avoid usage of slang, vulgar and abusive language.
5. Students representing Std V to X is compulsory in each group.
6. The accompanist has to be school student or teacher.
7. Pre-recorded music, beats on the keyboard and minus 1 tracks is not permitted.

Judging Criteria :

1. Choice of songs
2. Harmony
3. Creativity
4. Melody
5. Overall Performance

Teacher Co-ordinator : Ms. Patricia D'souza

Contact : 9833211370 (1 p.m. to 2 p.m.)

FOOT - PRINTS (Group Dancing)

Category	: A
Standard	: V to X
Language	: English / Hindi
Duration	: 5 - 6 mins
No. of participants	: 10 to 12
Theme	: Heritage of India

General Rules :

1. Let your creativity bring out the illusion effect to visualize the rich Heritage of India through Fusion Dance Style.
2. Costumes should be designed to harmonize with the dance and not hinder the movements of the dancer and should not be offensive or revealing.
3. Dance performance should not convey any indecent or explicit gestures.
4. Use of background props are permitted. However, after your performance kindly clear the stage and props, avoid harmful props i.e. Fire, Liquids...etc.
5. Songs to be submitted in MP3 format on pen drive two days prior to the event.
6. Marks will be deducted in case time limit is exceeded.

Judging Criteria :

- | | |
|--|-------------------------|
| 1 . Costume / Props | 2 .Synchronization |
| 3 . Choreography | 4 .Choice of song |
| 5 . Creativity | 6 .Overall presentation |
| 7 . Showcasing the Heritage of India (theme) | |

Teacher Co-ordinator:Ms. Kevinda / 9833352144 (11am-1pm)

HASTA – MANIA

Category	: A
Standard	: V to X
Language	: English
Duration	: 6 minutes + 1 Min for stage set-up
No. of Participants	: 7
Theme	: ‘Open’

This is an opportunity for all the young comedians to tickle the audience with the best of your comic skills, be the reason for the giggles and laughter that fills the room.

General Rules :

1. Content of the skit must not hurt any religious sentiments of persons or group.
2. Avoid usage of obscene language or insinuation.
3. Marks will be deducted in case time limit is exceeded.
4. Decision of the judges will be final and binding.
5. The students should arrange for their own music, costumes, props, etc.

Judging Criteria :

1. Delivery of dialogues and Coordination
2. Clarity
3. Creativity
4. Novelty
5. Content
6. Overall presentation
7. Audience Reaction

Teacher Co-ordinator : Ms. Clara Kinny

Contact : 9819023437 (1.00 pm - 2.00 pm)

हास्य कविता

Category	: B
Standard	: V to VII
Language	: Hindi
Duration	: 3 minutes
No. of Participants	: 1

General Rules :

1. The poem must be humorous and elicit mirth/laughter in the listener and convey a social message.
2. It should be articulated in Hindi without any use of vulgar or obscene words.
3. Props can be used to enhance the quality of delivery.

Judging Criteria :

1. Choice of poem
2. Voice modulation
3. Diction/ Pronunciation
4. Body language
5. Overall presentation

Teacher Co-ordinator : Ms. Rashmi Tiwari

Contact : 8855009901 (1.00 - 2.00 p.m.)

MIMIC THE FACE

Category	: B
Standard	: V to VIII
Language	: English / Hindi
Duration	: 1 hour to paint and 2 minutes to enact
No. of Participants	: 2 (1Painter + 1 Model)
Topic	: Any cartoon character of your choice

General Rules :

1. The painter should paint the entire face of the model according to the selected cartoon character. The model should enact the character.
2. The selected cartoon character has to be an existing character, not one's own creation. Attach the picture and the name of the selected character on the entry form.
3. All required materials should be brought by the participants.
4. Participants won't be allowed to copy from sketched picture.

Judging Criteria :

1. Creativity
2. Effectiveness (True to Character)
3. Expression
4. Presentation (Appearance and Voice Modulation)

Teacher Co-ordinator : Ms. Clavia D'silva

Contact : 7030154636 (1.00 pm - 2.00 pm.)

FUN WITH SCIENCE

Category	: B
Standard	: Std V- VII (Juniors)
Topics	: Magnets (Properties, Laws, Uses etc) Pressure (Atmospheric, Principles related to pressure) Sound (Propagation in solids, liquids, gas, Applications in daily life, pollution)
Standard	: Std VIII- X (Seniors)
Topics	: Newton's Laws (Applications, Uses etc.) Electro Magnetism (Daily life application, Uses etc.)
Language	: English
Duration	: 5 minutes.
No. of Participants	: 2 per category

General Rules :

1. Participants are required to explain the concept through a game or an activity.
2. Participants need to bring all the required materials.
3. Topic /name of the activity is to be mentioned in the entry form.
4. Requirement of electrical connection or gas should be specified in the entry form.
5. Readymade games /models are not allowed.

Judging Criteria :

- 1 . Originality
- 2 . Clarity of concept.
- 3 . Presentation.
- 4 . Relevance to the selected topic is compulsory.

Teacher Co-ordinator : Mrs. Priya P. Kumar
Contact : 9869465436 (1.00 pm - 2.00 pm.)

VOICE OUT LOUD (V.O.L.)

Category	: B
Standard	: VIII to X
Topic	: What am I on earth for?
Language	: English
Duration	: 3 minutes.
No. of participants	: 1

General Rules :

1. Elocution will be based on self-composed content.
2. Quotes or reference written by others in the deliberation are allowed.
3. Negative markings for speaking less or more than 3 minutes

Judging Criteria :

1. Originality.
2. Articulation.
3. Voice modulation.
4. Memory.
5. Expression.

Teacher Co-ordinator : Ms. Rosemarie D'sa

Contact : 9870479773 (1.00 pm - 2.00 pm.)

hArD SELL

Category	: B
Standard	: VIII to X
Language	: English
Duration	: 30 minutes for preparation : 3 minutes for presentation
No. of participants	: 8

T.V. Ad

General Rules :

1. Students will be given a product on the spot, for which an Advertisement for a hoarding and a TV Ad must be presented through a Poster / Jingle / Slogan / Act.
2. Marks will be deducted in case time limit is exceeded.
3. One chart paper will be provided for the Hoarding Advertisement.
4. Every school team must carry all the materials required to make the presentation colourful and interesting.
5. If the teams are found coming with readymade materials related to the competition, they will be disqualified.
6. Use of Internet or mobiles is not permitted.
7. Use of any other language besides English will lead to negative marking.

Hoarding

Judging Criteria for the Hoarding Ad :

- | | |
|----------------|------------|
| 1 . Design | 2. Layout |
| 3. Clarity | 4. Message |
| 5. Originality | |

Judging Criteria for the T.V. Ad :

- | | |
|--------------------------------|-----------------|
| 1 . Product Name | 2. Creativity |
| 3. Jingle/slogan | 4. Presentation |
| 5. Originality of the TAG LINE | |

Teacher Co-ordinator : Ms. Geeta Singh
Contact : 9702951077 (1.00 pm - 2.00 pm.)

FOCAL VOCAL

Category	: B
Standard	: VIII to X
Theme	: Events of the day
Language	: English
Duration	: Coverage - 8.00 a.m. to 2:30 p.m. Movie Presentation - 5 minutes
No. of Participants	: 4

General Rules :

1. The students will photograph the events of the day and make a movie/presentation of the highlights of the day. Two students will capture the events in the form of photographs and two students will sequence and prepare the slides. Students are also expected to make a verbal presentation.
2. The participants will get their own camera / mobiles / pen-drive / Laptop.
3. Use of internet is not permitted.
4. Any form of misconduct will lead to disqualification.
5. Each participating team will present the movie/presentation on a Pen Drive at 2:45 pm.
Software: Power point, Windows Movie Maker.

Judging Criteria :

1. Creativity
2. Technical excellence and style
3. Presentation /Visual Design
4. Story telling
5. Overall impact

Teacher Co-ordinator : Ms. Sonal Kale
Contact : 9167343739 (1.00 pm - 2.00 pm.)

ESSAY COMPETITION FOR SCHOOL TEACHERS

-: TOPIC :-

TEACHERS AS LEADERS

**THE TRANSFORMATIVE IMPACT OF
TEACHING ON SOCIETY**

Length : 750 - 2000 words

Language : English

Date for submission: 21st to 30th July
Declaration of winners: 8th September

Send your Essay through

Email : carmelschool1967@gmail.com

**Post : Carmel of St. Joseph School,
Orlem, Malad (W),
Mumbai:400064**

GLOW - 2017

ENTRY FORM

School Name : _____

Address : _____

Phone No. _____

Principal's Name : _____

Principal's Signature : _____

Teacher In-charge :

Name : _____

Phone No. : _____

SCHOOL STAMP

GLOW - 2017

ENTRY FORM FOR PRE-PRIMARY (Category "A")

School Name _____

Teacher In-charge _____

Contact No. _____

Email ID _____

Signature (Teacher In-charge) _____

Competition	Sr. No.	Name of the Student	Std.
Dance Fusion	1		Jr. Kg.
	2		Sr. Kg.

ENTRY FORM FOR PRE-PRIMARY (Category "B")

School Name _____

Teacher In-charge _____

Contact No. _____

Email ID _____

Signature (Teacher In-charge) _____

Competition	Name of the Student	Std.
Fancy Dress		Jr. Kg.
Clay Moulding		Sr. Kg.

GLOW - 2017

ENTRY FORM FOR PRIMARY (Category "A")

School Name _____

Teacher In-charge _____

Contact No. _____

Email ID _____

Signature (Teacher In-charge) _____

TALKING FEET

Sr. No.	Name of the Student	Std.
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		

GLOW - 2017

CHART ATTACK

Sr. No.	Name of the Student	Std.
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		
11		
12		

Instruments Used _____

Name of the Accompanist _____

(Student / Teacher)

GLOW - 2017

ENTRY FORM FOR PRIMARY (Category "B")

School Name _____

Teacher In-charge _____

Contact No. _____

Email ID _____

Signature (Teacher In-charge) _____

SHARPENED CREATIONS

Sr. No.	Name of the Student	Std.
1		I

TOYZ

Sr. No.	Name of the Student	Std.
1		II

GLOW - 2017

(Category “B”)

DRAMATIC HANDS

Sr. No.	Name of the Student	Std.
1		
2		
3		
4		
5		
6		
7		
8		

BATTLE OF THE BRAINS

Sr. No.	Name of the Student	Std.
1		IV
2		

GLOW - 2017

ENTRY FORM FOR SECONDARY (Category “A”)

School Name _____

Teacher In-charge _____

Contact No. _____

Email ID _____

Signature (Teacher In-charge) _____

RHYTHMIC TAAL

Sr. No.	Name of the Student	Std.
1		
2		
3		
4		
5		
6		
7		
8		

ACCOMPANIST WITH INSTRUMENT

9	Indian	
10	Western	

GLOW - 2017

(Category "A") FOOT PRINTS

Sr. No.	Name of the Student	Std.
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		
11		
12		

(Category "A") HASTA MANIA

Sr. No.	Name of the Student	Std.
1		
2		
3		
4		
5		
6		
7		

GLOW - 2017

ENTRY FORM FOR SECONDARY (Category “B”)

School Name _____

Teacher In-charge _____

Contact No. _____

Email ID _____

Signature (Teacher In-charge) _____

HASYA - KAVITA

Sr. No.	Name of the Student	Std.
1		

MIMIC THE FACE

Sr. No.	Name of the Student	Std.	Name of the cartoon selected :
1. Painter			
2. Model			Kindly attach the picture of the cartoon

GLOW - 2017

ENTRY FORM FOR SECONDARY (Category “B”)

FUN WITH SCIENCE (JUNIOR V - VII)

Sr. No.	Name of the Student	Std.	Name of the topic
1			
2			Requirements : Electricity, Gas, etc.

FUN WITH SCIENCE (SENIOR VIII - X)

Sr. No.	Name of the Student	Std.	Name of the topic
1			
2			Requirements : Electricity, Gas, etc.

VOICE OUT LOUD (V O L)

Sr. No.	Name of the Student	Std.	Name of the topic
1			

ENTRY FORM FOR SECONDARY (Category “B”)

HARD SELL

Sr. No.	Name of the Student	Std.
1		
2		
3		
4		
5		
6		
7		
8		

ENTRY FORM FOR SECONDARY (Category “B”)

FOCAL VOCAL

Photographers	Name of the Student	Std.
1		
2		

Movie Makers	Name of the Student	Std.
1		
2		

TEACHERS ESSAY

Sr. No.	Name of the Teacher
1	