

CHRIST

(DEEMED TO BE UNIVERSITY)

BANGALORE • INDIA

DEPARTMENT OF CHEMISTRY
presents

CHEMOZ

August 20, 2019. 8:30 AM
CHRIST(Deemed to be University) Main Campus, Bengaluru

UG Events

Chem Pong

1. Questions involving chemistry will be placed in paper cups, in which the participants are expected to pitch the ping-pong ball.
2. Marks will be awarded based on the position of cup, number of goals and number of correct answers.

**Nb. of
Participants/team**
3

Potpourri

1. Multiple rounds with activities involving chemistry will be conducted.
2. Rules for each round will be disclosed at the time of the competition.

**Nb. of
Participants/team**
3

In The Lab

1. This event revolves around the basic skills and knowledge in a science lab.
2. It is compulsory for participants to bring lab coats and safety goggles.

**Nb. of
Participants/team**
2

Lecture Contest

ROUND 1 – TEACHING

1. In this round, contestants will get a chance to teach the chemistry topic for which they have already prepared.
2. Time duration is 5+2 minutes
3. This round carries 20 points.
20 points include board usage, presentation skills, communication, flow of teaching and doubts clarification by students.
4. Based on the scores from round, 5 contestants will be selected for round 2.

ROUND 2 – PICK AND TEACH

1. Simple chemistry-related topics will be written on paper chits.
2. Contestants should pick up a chit and should teach the topic.
3. Time duration is 2 minutes
4. Will be graded for 10 points.
10 points include the way a contestant understood the topic, examples that are included in their teaching, and their presentation skills.

Nb. of
Participants/team
Individual

PG Events

Potpourri

1. Multiple rounds with activities involving chemistry will be conducted.
2. Rules for each round will be disclosed at the time of the competition.

**Nb. of
Participants/team
3**

In The Lab

1. This event revolves around the basic skills and knowledge in a science lab.
2. It is compulsory for participants to bring lab coats and safety goggles.

**Nb. of
Participants/team
2**

Lecture Contest

Captivating an audience and sustaining their attention and wonder with a compelling topic remains one of the most valuable abilities in an increasingly networked society. This event invites students to deliver a short lecture on any of the given topics.

Topics:

1. Role of chemistry in environmental remediation.
2. Most significant advancement in chemistry in 21st century.
3. Chemistry and imagination.
4. Chemistry and rationality.
5. Interdisciplinary potentials of chemistry.

Rules and Regulations:

1. Students are permitted to use any sort of teaching aids.
2. Each participant will be given a time limit of 6+2 min.
3. Participants will be evaluated based on the clarity of topics, confidence, body language, and eloquence

Nb of
Participants/team
Individual

(Open to all UG and PG students)

Quiz

This is an event to puzzle you the fun way and surprise you with some mind-boggling questions.

If you want to prove your might in the clash of the Chemistry geniuses, this is your perfect platform.

Teams need to crack the prelims and the top scorers will be competing in the finals

**Nb. of
Participants/team
3**

Chem Idol

1. 10 words will be given (min. 5 are to be used).
2. Narration, rap, poetry, songs based on the given words are entertained.
3. 10 mins preparation and 3 to 5 mins presentation.
4. No usage of electronic devices.
5. No usage of inappropriate words.

**Nb. of
Participants/team
3**

Shipwreck

Imagine being a character on a sinking ship with one lifejacket left. Do you think you have what it takes to convince the captain of the ship to let you have the only lifejacket and swim to safety? Test your skills of persuasion with us at "Shipwreck". Develop your story based on your persona and save yourself!

Rules:

1. Each team will be given 2 minutes time to showcase their impressive convincing skills and thus win the lifejacket.
2. Spot Rules as applicable.

**Nb. of
Participants/team**
2

Junk Art

1. Participants must get their own 'junk'.
2. No plastics, show pieces or electronic junk allowed.
3. Cardboards, cups, cellulose and wood material, old CDs, and newspapers allowed.
4. Time given is 1 hour 30 mins.
5. Theme will be provided half an hour before the event.

**Nb. of
Participants/team**
2

General Rules

1. Registration fee: ₹500/- per college/university.
2. Each institution will have to pay their registration fee through the CHRIST Online Payment Portal.
3. **Only two teams** from an institute can participate in an event.
4. **All participants from institute** will have to register with the *faculty of their institute*. An Excel worksheet will be sent to them with all necessary details.
5. The entry form must be filled by the faculty of the institute and mailed to chemoz@fest.christuniversity.in by **August 16, 2019**.
6. A student can participate in as many events as he/she wants to.
7. Participants must go through the rules of their events and **come prepared** as per their requirements.
8. The participants must assemble in **Block 1**, CHRIST (Deemed to be University) at **8.30 AM** sharp to *confirm their registration, and for their orientation*.
9. The participants need to get their college/university ID cards.
10. The Organisers reserves the right to *cancel or reschedule* any event at any point. All registered participants will be intimated of such changes.
11. The judges' decision is final in any event.
12. Participants must collect their certificates during the valedictory ceremony which will start at 3.30 pm.
13. **Attractive cash prizes and trophies** will be awarded on the event day.
14. In case of any queries, Please contact:
Sumukh S S : +91 82771 09241
Aman Sharma: +91 97432 91917
Cheshta Chawra: +91 89510 31972
or e-mail us at: chemoz@fest.christuniversity.in