

Bal Bharati
PUBLIC SCHOOL
LUDHIANA

Talents 2021 Time

Bal Bharati
PUBLIC SCHOOL
LUDHIANA

Dear Sir / Madam

"Imagine with all your mind Believe with all your heart Achieve with all your might Become a player and Make your best move."

The pandemic COVID-19 has changed the face of education all over the country and our motherland is continuously evolving, reinventing itself at every stage. Online teaching has become the new reality.

Keeping the momentum of the theme 'Opportunity lies in every crisis' and its relevance in the contemporary life, Bal Bharati Public School, Ludhiana feels immense pleasure to extend an invitation seeking your students' earnest participation in its virtual Inter School Event **Talentine 2021** to be held in the month of September.

The multifaceted competition will encourage young learners to exhibit their abilities and prowess. Let's all participate in this spectacular and informative jamboree.

The details of the event have been enclosed. Duly filled registration form may kindly be sent latest by **September 27 , 2021**.

Looking forward to your exuberant participation to boost
the spirit of the event.

Ashish Sawhney
Principal

General Instructions

- ❖ TalenTine 2021 comprises of 5 events to be held on digital platform wherein the entries will be submitted via YouTube link.
- ❖ Entries are invited for all the events.
- ❖ The privacy setting for the video should be public and the View rating option should be disabled.
- ❖ All the participants must register themselves for the events through the Google Form provided.
- ❖ The Entry Files must be named as:

School Name_Event Name_Student Name_Class

- ❖ Accurate details must be attached with the submission of each entry.
- ❖ Submission after the last date will not be entertained.
- ❖ The decision of judges will be final & irrevocable.
- ❖ E-Merit certificates will be awarded to the **BEST 3** entries of each event.
- ❖ E-Participation certificates will be awarded to all.
- ❖ The school scoring maximum marks will be awarded the Best School certificate.

Important Dates

- ❖ Date of Registration : September **27, 2021**
- ❖ Date of Submission : **October 4, 2021**
- ❖ Date of Result : **October 12, 2021**

Mode of submission : YouTube Link

Important Links

S. No	Events	Registration Link	Submission Link
1	Rosette	https://forms.gle/9KtYFyW4xqNqEBCi8	https://forms.gle/exgnGDshVawgi8sW7
2	Magical Manikins	https://forms.gle/s9XnkBXjEG8nuX2L8	https://forms.gle/vQezi2QrGcj5AwHj9
3	Rainbow Radiance	https://forms.gle/X85pBzCfgy7aPKP56	https://forms.gle/CtvFmAKPxdWLR9Jo6
4	Yog Se Yugam	https://forms.gle/KzwwvAdNfnnpaJyb6	https://forms.gle/RvYvw1LUNtpF5zBEA
5	Tail- a - Tale	https://forms.gle/G3zkwQNyaNGuEBMLA	https://forms.gle/jb4MBXUhhyn5WqGxw5

Rosette

Theme - Dazzle and Dangle with Shapes

Age Group -	2.5 to 3.5 yrs.
Class -	Pre-Nursery
Time Duration -	1 minute 30 seconds
No. of participants -	5 (max.)
Medium -	English
Mode of Submission -	Video in MP4 format

Guidelines

- The participant should wear a creative costume using different shapes.
- A creative name may be given to the costume.
- The participants should start their presentation by exhibiting the costume through a ramp walk followed by description of their costume.
- Appropriate backdrops and music may be used to enhance the presentation.
- The video should be uncut/ unedited.

Judgement Criteria

- Creativity of the costume
- Expressions
- Confidence
- Overall Presentation

Teacher Co-ordinator Ms. Bindu (Contact No- 9501177002.)
Ms. Labina (Contact No. -9878213696)

Magical Manikins

Do you dare to exhibit your dreams through puppetry !! Here is the chance to demonstrate your ability to wriggle your fingers to create a magic of art. Trigger your imagination and creativity to present a play on etiquettes and manners.

Theme - Good Manners and Etiquettes

Age Group -	3.5 to 4.5 yrs.
Class -	Mont-I/ LKG
Time Duration -	2-3 minutes
No. of participant -	5 (max.)
Medium -	English
Mode of submission -	Video in MP4 format.

Guidelines

- Puppets should be made out of paper.
- Puppet should be placed on the fingers
- The play should be self created highlighting the theme 'Good Manners and Etiquettes' .
- The play can be supported with props and appropriate backdrops.
- Only English should be used as medium of language.
- The play can be in the form of narration, dialogues, song etc.
- The video should be of standard quality and with clear sound and visibility.
- The video should be original and shot at a single shoot/ unedited.

Judgement Criteria

- Creativity (props)
- Voice clarity and modulation
- Innovation (theme)
- Confidence.
- Overall Presentation

Teacher Co-ordinator Ms. Lovleen (Contact No- 8837694208.)
Ms. Anuja (Contact No.-9023431119)

Rainbow Radiance

To watch someone dancing is like hearing their heart speak . It's the loftiest and the most beautiful of the arts as it nourishes a heart physically, emotionally, socially and cognitively.

Theme - Folk Dance

Age Group -	4.5 to 5.5 yrs.
Class -	Mont-II/ UKG
Time Duration -	2-3 min. (inclusive of introduction)
Theme -	Folk Dance
No. of participants -	5 (max.) Child to participate along with parent (Mother/Father)

Guidelines

- Video must be shot in landscape mode, in one shot, without cut. Any cuts, editing or addition of special effects in the video are prohibited.
- The sound of the video should be properly audible and the participant must maintain decorum in choosing the songs with appropriate lyrics, costume and dance moves.
- The participant has to use minimum 1 prop.
- The decision of the panel of judges will be final and binding.
- Submission after the last date will not be entertained.

Judgement Criteria

- Expressions
- Costume and Props
- Choreography
- Confidence
- Overall Presentation

Teacher Co-ordinator

Ms. Shalini (Contact No. - 9876874123)
Ms. Gajinder (Contact No. - 9803516899)

Yög Se Yugam

When the whole world is unified to cherish bond with Yoga, it's time to revive and redefine our roots through this ancient anecdote of health and peace. Prepare a musical video clip depicting the agility, accuracy and flexibility to spread the power of yoga all around.

Theme - Aesthetic Yoga Euphony

Age Group -	5.5 to 6.5 yrs.
Class -	I
Time Duration -	2:00 - 2:30 mins. (inclusive of introduction)
Theme -	Aesthetic Yoga Euphony
No. of participants -	3 (max.) child to participate along with parent (Mother/Father)

Guidelines

- Video must be shot in landscape mode, in one shot, without cut. Any cuts, editing or addition of special effects in the video are prohibited.
- The sound of the video should be properly audible and the participant must maintain decorum in selecting music, costume and presentation.
- The decision of the panel of judges will be final and binding.
- Submission after the last date will not be entertained.

Judgement Criteria

- Expressions
- Innovation
- Confidence
- Overall Presentation

Teacher Co-ordinator

Ms. Nandita (Contact No. -9872300462)
Ms. Simran (Contact No. - 9878613525)

Tail-a - Tale

Stories spark the imagination of a child and stimulate curiosity and fantasy. It is a perfect tool to kindle the senses and help grow child in multi dimensions. Tales are the first association of a child with its immediate environment.

Theme - Fable in a Frame

Age Group -	6.5 to 7.5 yrs.
Class -	II
Time Duration -	2 min. (inclusive of introduction)
No. of participants -	3 (max.)
Medium -	Bilingual
Mode of Submission -	Video in MP4 format

Guidelines

- Self-created story with a minimum of two characters.
- Narration may be bilingual.
- The presentation should have theme appropriate props.
- The video should be of 2 minutes (10 sec of introduction and 1 minute 50 seconds of narration).
- Name of the student, class and school should be mentioned at the beginning of the video.
- The video should be of standard quality having sound clarity and visibility in landscape mode.
- It should not be edited in any manner. It should be a single continuous shot and must be in MP4 format.

Judgement Criteria

- Introduction
- Props and Costumes
- Content- Originality, Creativity
- Clarity of speech, Pronunciation and Voice modulation
- Confidence

Teacher Co-ordinator

Ms. Harpreet Sethi (Contact No-.9814979736)
Ms. Urvashi (Contact No 9316347000)

Bal Bharati
PUBLIC SCHOOL
LUDHIANA

Address : Urban Estate, Phase III Dugri Ludhiana. Ph 01612520870

Urban Estate, Phase II Dugri Ludhiana. Ph 01612521170

For more info log on <https://bbpsldh.balbharati.org>

<https://bbpsldhu1.balbharati.org>