

All India Shri Shivaji Memorial Society's
COLLEGE OF ENGINEERING
Kennedy Road, Pune: 411001

AISSMS COE, PUNE

1992-2017

Ashwamedh

13th to 15th February 2017

All India Shri Shivaji Memorial Society's
COLLEGE OF ENGINEERING
Kennedy Road, Pune : 411001

"Affiliated to University of Pune"
(Id No. PU/PN/Engg/093 [1992]
Tel: (020) 26058587/ 26057660
Fax : (020) 26058943
Direct : (020) 26058342

E-Mail : contact@aissmscoe.com
principal@aissmscoe.com

Ref.No. AISSMSCOE/PRIN/GYM/ /2016 -17

Date:

To
The Principal

Subject: Invitation for participation.

Respected Sir/Madam,

All India Shri Shivaji Memorial Society's College of Engineering (AISSMS COE) was established in 1992, under the co-education system. The College is affiliated to Savitribai Phule Pune University. At present, courses are conducted in eight branches of engineering namely Civil, Computer, Electrical, Electronics, Mechanical, Mechanical Sandwich, Production Sandwich leading to the award of bachelor's degree in Engineering. The total intake capacity of College for bachelor's course is 660 students per year. Post Graduate courses for six branches of Master of Engineering (ME) viz. Automotive and Design, Chemical, Computer, Power Electronics and Drives, Microwaves and Structures are also being conducted by the college. The total intake capacity of the post graduate course is 126. The college has highly qualified and experienced faculty on its role. The College has well developed laboratories, computer and library facilities in all its departments and a central library and central computing facility. Our Society and College has always encouraged students to showcase their Technical, Cultural and Sports events. It has been our endeavor to encourage student's overall development.

As a part of our continuous efforts in that direction, every year, we organize an annual event "**AISSMS Ashwamedh**", at our educational complex in Pune. The engineering students from all over state are invited to exhibit their talents by participating in various competitions, viz. Dance, Singing, Band, Photography, Natyavachan, Football, Kho-Kho, Kabaddi, Chess, Carrom etc. We are enclosing the details of the event and other relevant information. We will be obliged, if you could encourage your students to participate in all the events.

Looking forward to have enthusiastic participation from your institution at **AISSMS ASHWAMEDH 2017** and with season's greetings.

Thanking You

Yours faithfully

Principal

All India Shri Shivaji Memorial Society's
COLLEGE OF ENGINEERING
Kennedy Road, Pune : 411001

"Affiliated to University of Pune"

(Id No. PU/PN/Engg/093 [1992])

Tel: (020) 26058587/ 26057660

Fax : (020) 26058943

Direct : (020) 26058342

E-Mail : contact@aicoepcoe.com

principal@aissmscoe.com

Website : www.aissmscoe.com

DETAILS OF CORRESPONDENCE

Event Organizer:

Students Coordinators

Sports Events

Pratik Patole:

9175586544

pratikspatole94@gmail.com

Cultural Events

Delton Mascarenhas

8805451304

mascarenhas.delton@gmail.com

Staff Coordinators

Mrs. Manesha Kondhare

9881294721

maneshakondhare@gmail.com

Physical Director

Mrs. D.M.Ujlambkar

7798811825

dmujalambkar@aissmscoe.com

Cultural Incharge

SPORTS EVENTS

EVENT DETAILS

A) KABADDI

- As per University Norms.

Contact:

1. Dayasagar Meshram – 9730293796/7841995653
2. Shubham Jadhav – 8806555660

B) Volley Ball

- As per University Norms.

Contact:

1. Rakesh Dhage - 7040326108
2. Gautam Pathare -8390123882

C) Kho-Kho

- As per University Norms.

Contact:

1. Sudarshan Dahiphale – 9595831404
2. Prathamesh Khendad – 9421607798

D) Chess

- Matches will be conducted individually.
- Format of the Games will be 25 mins + 10 sec / move. (35 Minutes sudden Death in case of Analog Clocks)
- Standard FIDE Rapid Rules will be followed.
- Players are requested to bring their own Chess Sets and Chess Clocks.

Contact:

1. Shenvi Mohit - 9860007450

2. Aditya Agarwal - 8793187030

E) Carrom

- Minimum three and maximum four players in team.
- The team either be of boys or girls or mixed.
- There will be two singles matches and if it get tie then only one doubles match will played between teams.
- Only one player from the team can play singles as well as doubles match.
- Rules for game is as per the guidelines of Maharashtra Carrom Association.
- Regarding more details for international carom rules visit to the following link http://maharashtracarromassociation.com/new_version_rules

Contact:

1. Darshan Chitte - 9730475020
2. Khushal Mistri - 8983840241

F) Box Cricket

- The team should Comprise of 5 players
- The match will be played with a soft tennis ball
- Each inning will be played of 5 overs with each player bowling one over
- While bowling the bowler cannot move or lift his leg.
- Bowling will be done underarm.
- One player can only be a part of one team. If any player found in more than one team it will lead to disqualification of concerned team.

Contact :

1. Chetan Pote - 7020134672
2. Pranay Gaikwad - 8087656153

**G) 5-a Side Football
BOYS**

- Each team will consist of 5 players and 2 rolling subs.
- Each half will be of 12 mins. Total game time will be of 24 min.
- 3 corners conceded will result in a penalty
- Outsides will be kick in where in kick in should be below waist height.

GIRLS

- Each team will consist of 5 players and 2 rolling subs.
- Each half will be of 12 mins. Total game time will be of 24 min.
- 3 corners conceded will result in a penalty
- Outsides will be kick in where in kick in should be below waist height

Contact :

1. Sandbhor Soham -8983147009
2. Abhishek Upadhye -9923200722

H) Body Building

- Participant should carry college Bonafide, Identity ID compulsory.
- No weight category.
- On the spot registration also available.
- Rules may be change or add at event time.

Contact :

1. Pratik Patole- 9175586544/9561274924
2. Shrey Thorat- 7350792727

RULES FOR REGISTRATION

- * Sports Secretary / Captains must register their teams on or before 10th February 2017
- * Team must compulsorily bring authorized letter by the head of the institute Mentioning the name of the participants, at the time of registration.
- * Registration time and place should be confirmed one day before the start of Competition.

REGISTRATION FEES

S.No	Events	Fees (Rs)	Location
1	Kabaddi	1000	Kabaddi Ground
2	Volleyball	1000	Volleyball Ground
3	Kho Kho	1000(M) & 600(W)	Kho Kho Ground
4	Chess	100 per player	Reading Hall
5	Carrom	800	Basement
6	Box Cricket	300	Basketball Court
7	5A-side Football	700 (M) & 700(W)	Football Ground
8	Body Building	500 per player	Main Stage

PRIZES

S.No	Events	Winner & Runner Up
1	Kabaddi	Trophy+Cash Prize + Certificate
2	Volleyball	Trophy+Cash Prize + Certificate
3	Kho Kho(M & W)	Trophy+Cash Prize + Certificate
4	Chess	Trophy+Cash Prize + Certificate
5	Carrom	Trophy+Cash Prize + Certificate
6	Box Cricket	Trophy+Cash Prize + Certificate
7	5A-side Football (M & W)	Trophy+Cash Prize + Certificate
8	Body Building	Trophy+Cash Prize + Certificate

GENERAL RULES AND REGULATIONS

1. The team must report 30 min prior to the scheduled competition time at the respective venues for fixtures. The team will be forced to forfeit their matches if they reach the respective venue as per the given reporting time.
2. All players must carry their valid I-Card, Bonafide and Fee receipt for verification purpose during all matches.
3. Schedule of competition declared by committee members will not be changed for any reasons.
4. The decision of the referees will be final and binding to all the teams for competition.
5. The protest against any dispute must be submitted through team manager to organizing committee on the same day within 30min. of the competition.
6. Organizing committee is not responsible for loss of personal belonging of the participants. It is requested that each participant should take care of their personal belonging and safety of the same.
7. Organizing committee will not be responsible for any injuries of players however only First Aid will be provided.
8. For further details please contact respective organizers.
9. Decision of the organizing committee will be final and binding.
10. Misbehavior at any point will result in disqualification of the team from the competition.
11. Draws cannot be changed in any case.
12. Separate entry form for each event at the time of registration.
13. All rights are reserved to organizing committee.
14. Entries will be confirmed on first come first serve basis.
15. Entry fees will not be refunded.
16. Year down & pass out students will not be permitted to participate and if any team found to have a year down student, the respective will be debarred from the event.

CULTURAL EVENTS:

EVENT DETAILS

1. SOLO SINGING:

Rules & Regulation:

1. Time allotted to each participant is 3 min strictly.
2. Personal instruments are allowed (only 1 instrument is allowed). The participant himself/herself is allowed to play it as well.
3. Karaoke is allowed however the participant has to get the track with them.
4. Reporting time- 15 min prior to the commencement of competition (exact time will be informed later).
5. Selected candidates would be informed later after the competition.
6. Participation certificates would be given to all the participants. Any changes in the schedule will be intimated in good time.

Event Coordinator: Romalee Amolic

Contact No: +91-8983350920

2. NATYA VACHAN SPARDHA:

Rules & Regulation:-

1. There should be minimum 2 and maximum 7 participants in one team.
2. Every team will get the time of 20 to 25 minutes to perform.
3. Director should be a part of the team of 7.
4. If there are 2 teams from one college then participants should be different in each team.
5. Reading should be a play/Drama.
6. Entry fee is Rs.250. No re-funded in any case.
7. Using background music, set etc. is not allowed.
8. Marks will be given on the basis of pitch of sound and reading skills.
9. You will have to submit all the documents asked by the organizers.
10. Judges' decision will be last decision.

Event Coordinator: Manish Joshi

Contact No: +91-9890206149

3. DANCE:

Rules & Regulation:

Limited Entries*

Solo and Group:

1. Every soloist/Group will get 3 mins/5 mins to perform on the stage.
2. The sound track has to be in (.3gp) file format. Sound track should be got before performance and checked for compatibility with the sound system available. (Sound track can be got on CDs, Pendrive only. **No Cellphones**)
3. Reporting time will be 15 mins before the competition begins. Changes in time will be intimated well in advance
4. Entry Fee is Rs.200 for Solo dance and Rs.500 for Group dance. No refund in any case
5. All documents asked should be submitted to the event coordinator.
6. Judges' decision will be final.

Event Coordinator: Delton Mascarenhas

Contact No: +91-8805451304

4. BAND COMPETITION:

Rules & Regulation:

Limited Entries*

1. 8+1 members per team (8 band members, 1 technician if required).
2. Time limit:-15+5 minutes (15 min for performance+5min for sound check).
3. Drum set would be made available on the day of event (standard drum kit).
4. Band members should bring their own instruments (except drum kit).
5. Sound system, mixer monitor etc. will be provided.
6. Order of performance will be decided by management.
7. Judges decision will be final.
8. Registration fees once paid will not be refunded.
9. On spot entries won't be entertained.
10. Participants should report 1 hour before the events starts otherwise the band will be disqualified.
11. In case of any conflicts the decision of management will be final.

Event Coordinator: VaibhavJadhav.

Contact No: +91-8625899953

5. PHOTOGRAPHY:

Rules & Regulation:

1. The competition will be conducted in one round where the participants will be given a topic. The participants will have to submit photos within the given time limits.
2. Photography should be natural as shot (no basic editing).
3. No Google downloaded photos, if found the participant will be straight away disqualified.
4. Participants should arrange their own gear/ kit.
5. Time and date stamp required on the photograph.
6. Participants should carry their own pen drive/USB (no hard copies required).

Event Coordinator: Rohan Lunavat.

Contact No: +91-9604641588

6. POETRY:

Rules & Regulation:

1. The competition would be in 2 rounds:
2. 1st Round:-
3. Presentation topic of poem would be participant's choice.
4. Poem should be an own composition.
5. If found that the poem is copied the participant would be disqualified.
6. Religious poems are not allowed.
7. Participants would be shortlisted according to the decisions by judges.
8. Judges decision would be a final decision.
9. 2nd Round:-
10. Shortlisted participants would be given 45min to write a poem on topic given by judges.

Event Coordinator: Azhar Pathan.

Contact No: +91-8007131231

7. ELOCUTION:

Rules & Regulation:

1. The competition would be in 2 rounds:
2. 1st Round:-
3. The participants would be given 5 topics, they need to choose any one topic.
4. The time given to speak will be 5 minutes.
5. Warning would be given for last 1 min remaining.
6. Participants would be shortlisted according to the decisions by judges.
7. Judges decision would be a final decision.
8. 2nd Round:-
9. Shortlisted participants would be given a topic on spot according to the chit system.
10. The time given to speak will be 5 minutes.

Event Coordinator: Azhar Pathan.

Contact No: +91-8007131231

8. SNAP HUNT:

1. Team size: maximum 2 members.
2. Members of one team can be from different colleges.
3. Teams need to have one good quality camera (minimum 2 megapixels).
4. Cell phones are also allowed provided the snaps clicked are clearly recognizable. Carry a data cable along with you.
5. After finishing the task you have to report quickly to the desired location.
6. In case of any dispute, the decision of the JUDGES will be considered final.
7. Timing will be considered in case of clash.
8. Any misbehavior of participant during event/rounds may lead to elimination from competition.
9. Competition will be held only if there are minimum 20 participants in the competition.

Event Coordinator: Ankit Patel

Contact No: +91-8390747575

REGISTRATION FEES

S.No	Events	Participation Fees	Venue
1	Band competition	Rs.1000/-	Main Stage
2	Dance competition a) Group Dance b) Solo Dance	Rs.500/- Rs.200/-	Main Stage
3	Solo Singing	Rs. 100/-	Main Stage
4	Photography	Rs. 100/ -	Seminar hall
5	poetry	Rs. 100/ -	Seminar hall
6	Elocution	Rs. 100/ -	Seminar hall
7	Natyavachan	Rs. 250/-	Seminar hall
8	Snap hunt	Rs.100/-	seminar hall

PRIZES

S.No	Events	Winner & Runner Up
1	Band competition	Certificate + Cash Prize
2	Dance competition a)Group Dance b)Solo Dance	Certificate + Cash Prize
3	Photography	Certificate + Cash Prize
4	Solo Singing	Certificate + Cash Prize
5	poetry	Certificate + Cash Prize
6	Elocution	Certificate + Cash Prize
7	Natyavachan	Certificate + Cash Prize
8	Snap hunt	Certificate + Cash Prize

All India Shri Shivaji Memorial Society's
COLLEGE OF ENGINEERING
Kennedy Road, Pune : 411001

"Affiliated to University of Pune"
(Id No. PU/PN/Engg/093 [1992])
Tel: (020) 26058587/ 26057660
Fax : (020) 26058943
Direct : (020) 26058342
E-Mail : contact@aissmscoe.co
principal@aissmscoe.com

COLLEGE REGISTRATION FORM

Name of Institute: _____

Address: _____

Team Representative: _____

E-mail ID: _____

Contact no.: _____

Fax no.: _____

Please tick (✓) for the events in which your institute will be participating.

Sr.No.	SPORTS	Tick (✓)
1.	Kabaddi	
2.	Volleyball	
3.	Kho Kho(M&W)	
4.	Chess	
5.	Carrom	
6.	Box Cricket	
7.	5A-side Football(M&W)	
8.	Body Building	

Sr.No.	CULTURAL	Tick (✓)
1.	Band competition	
2.	Dance competition b) Group Dance b) Solo Dance	
3.	Solo Singing	
4.	Photography	
5.	poetry	
6.	Elocution	
7.	Natyavachan	
8.	Snap hunt	

We hereby declare to abide by all the rules & regulation of ASHWAMEDH 2017 which if violated, teams is subject to disqualification/ penalty by ASHWAMEDH managing committee.

Sign of Sports / Cultural in charge

Sign of Principal/ Director

All India Shri Shivaji Memorial Society's
COLLEGE OF ENGINEERING
Kennedy Road, Pune : 411001

"Affiliated to University of Pune"
(Id No. PU/PN/Engg/093 [1992])
Tel: (020) 26058587/ 26057660
Fax : (020) 26058943
Direct : (020) 26058342

E-Mail : contact@aissmscoe.com
principal@aissmscoe.com

INDIVIDUAL /TEAM REGISTRATION FORM

Name of the participating college: _____

Address of participating college: _____

Name of the Team Manager (Staff Member only) participating college: _____

Phone: (Off) _____ (Mobile) _____

Email: _____

Name of the Team Captain: _____

Mobile: _____

Email: _____

S.No	Name of the Student	Year	Branch
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			

Date: _____

Seal of the College

Signature of the
Principal

AISSMS COE, PUNE
1992-2017