

W.A. Smith Memorial School

SIGRA VARANASI

ESTD. 1958

ESPERANZA FIESTA 2021-2022

An endeavor to spark curiosity in the students by creating the opportunity for experiential learning

**In the loving memory of our former
Chairperson**

Pauline Hope Sodhi Kids Fest

(Late Mrs. P.M. Sodhi, Former Chairperson)

A conflux of events to promote the scientific temperament in young citizens of the state.

COME NURTURE THE YOUNG MINDS

Organized by-

W.H. Smith Memorial School

D-59/108, Sagra, Varanasi

Website: www.whsmithschool.com

Email :whsms@rediffmail.com

Communication Desk (8:00 am to 3:00 pm)

8874359235 ,8127800101

Email id:- esfiesta005@gmail.com

General Guidelines

The participating teams will comprise three categories-

- ❖ Pre-primary (Classes Lower and Upper Nursery)
 - ❖ Sub- Junior (Class 1-2)
 - ❖ Junior (Class 3-4)
-
- All events will be conducted through virtual mode.
 - Schools must confirm their participation positively by 5th October 2021 (Before 2 pm). Google form link for participation is <https://forms.gle/Dj6CjNAdumhwLjiQA> .
 - Duly filled scanned copy of the form has to be sent on the email esfiesta005@gmail.com by Saturday, 9th October 2021.
 - Incomplete registration forms will be rejected.
 - Only registered participants will be allowed to compete.
 - Participant /school code of the participants will be sent through email to ensure fair conduction and impartial judgment.
 - All the entries should be submitted through school's official mail.
 - The size of the video must not exceed 100 MB.
 - LAST DATE FOR SUBMITTING VIDEO: 12th October 2021 (Before 2 pm) via e-mail at esfiesta005@gmail.com
 - Participants must not wear their school uniform, any belt, tie or badge which may reveal the identity of their school, in any of the events.
 - The participant should introduce himself/herself in the beginning mentioning the code allotted without disclosing the name of the school.
 - Date of result will be informed through mail. Decision of the judges will be final and abiding to all.
 - Each participant will be given an e-PARTICIPATION CERTIFICATE while the winning participants will get e-CERTIFICATE for excellence, appreciation and consolation.

EVENTS AT A GLANCE

PRE-PRIMARY

Nature Cosplay

Sowing the seeds in the early years for a greener and sustainable future. An ecofriendly endeavor to guide the tiny tots towards a cleaner and more nourishing environment through a

Fancy Dress Competition

Topics

Lower Nursery

Animals, Flowers, Birds

Upper Nursery

Spicy Bites (fruits, vegetables and spices)

CRITERIA FOR SELECTION

**Fluency, Pronunciation, Usage of props,
Clarity of the content, Costume**

Guidelines for participation

- ❖ **One entry from Lower Nursery and one from Upper Nursery will be accepted.**
- ❖ **Preference will be given to the costumes made out of waste materials.**
- ❖ **The duration of the video should not exceed 1.30 minutes. The video should include 20 seconds of self-introduction – Code and presentation theme/title.**
- ❖ **Layout of the video should be landscape.**
- ❖ **Medium of communication should be English only.**
- ❖ **Background should be either plain wall or a single light colored curtain.**

For any query regarding the aforementioned event contact the

Communication Desk Mobile No : 8874359235 (8:00 am to 3 p.m.)

Classes 1 and 2

I am a scientist

To create awareness about the contributions of world famous scientists

CRITERIA FOR SELECTION

Fluency, Pronunciation, Usage of props, Clarity of the content, Costume

Guidelines for participation

- **One entry from class 1 and one from class 2 will be accepted.**
- **The participants have to make a video recreating any experiment done by a famous scientist.**
- **Usage of props is advisable to make the presentation attractive.**
- **The duration of the video should not exceed 2 minutes. The video should include 20 seconds of self-introduction –Code and presentation theme/title.**
- **Layout of the video should be landscape.**
- **Medium of communication should be English only.**
- **Background should be either plain wall or a single light colored curtain.**

For any query regarding this event contact the

Communication Desk on Mobile No: 8874359235(8:00 am to 3 p.m.)

Classes 3 and 4

Science Spark : A Science Quiz

An exhilarating opportunity for the students to showcase their genius before a live audience.

Guidelines for participation

The quiz will comprise two rounds:

Round 1: Screening round (to be conducted on 20th October 2021)

Round 2: Final round (will be informed later via email)

- **One entry from each class will be accepted for the quiz.**
- **The participating schools will select their own participants.**
- **The students must wear plain white uniform without any symbol, text, tie, belt, monogram, etc. which discloses the identity of the school in any manner. They will introduce themselves by mentioning the code provided to them.**
- **The shortlisted candidates for the final round would be required to connect through the Zoom link that will be mailed to them a day before the final event.**
- **The contestants must ensure that they join the zoom link through laptop only. The use of earphones is mandatory during the quiz.**
- **Students must ensure they have good internet bandwidth. The school will not be accountable for any technical glitches that may occur.**
- **The rules of the quiz will be explained on the spot.**
- **Decision of the quiz master will be final and abiding to all.**
- **For any query regarding the aforementioned event contact the **Communication Desk** Mobile No: 8127800101(8:00 am to 3 p.m.)**

**THANK
YOU!**