

NATIONAL SCIENCE DAY

FEBRUARY 28, 2020

ORGANIZED BY

**DEPARTMENT OF ENVIRONMENTAL SCIENCE
MAHARSHI DAYANAND UNIVERSITY, ROHTAK-124001
HARYANA, INDIA
(NAAC ACCREDITED 'A+' GRADE UNIVERSITY)**

SPONSORED BY

**HARYANA STATE COUNCIL FOR SCIENCE,
INNOVATION AND TECHNOLOGY, GOVT. OF
HARYANA, PANCHKULA, INDIA**

INVITATION

It is our immense privilege to invite you on behalf of the Organizing Committee to participate in the celebration of “**NATIONAL SCIENCE DAY**” on February 28, 2020 organized by Department of Environmental Science, MDU, Rohtak. The program is sponsored by Haryana State Council for Science, Innovation and Technology, Govt. of Haryana. To commemorate the day the department is organising a number of events

- Poster making
- Debate (English/Hindi)
- Quiz
- “Click the Nature” photography competition
- Science Exhibition

You are requested to encourage and nominate students from your College/ Institute/ Department to participate in these events along with Teacher-in-charge. Any College/Institute/ Department affiliated to M.D. University can participate. The last date for submission of the scanned / hard copy of registration form by email to mduevs@gmail.com or by hand in the office of the Department is 20th February, 2020 by 04.00 PM. The registration form is attached herewith.

Cash prizes will be awarded to the first, second and third position in each event. All the participating students and Teacher-in-charge will get certificate of participation. We look forward to see you at the seminar and extending our hospitality to you. We hope that your participation will make this day a great success.

For any Queries Contact:

- Dr. Meenakshi Nandal 9416380668
- Dr. Geeta 9017567774

Event Details

1. Poster Making

- i) Each College/Institute/Department can send maximum of four participants.
- ii) Event will be conducted on the Spot and the participants will be required to do poster making on the subject given by the organizer/judges.
- iii) Participants will bring their own colouring material. Only the blank sheet will be provided by the organizer before the start of competition.
- iv) Duration will be one hour.

2. Debate (Hindi/English)

- i) A College/Institute/Department can send one team strictly comprising of 2 speakers. One speaker shall speak for the motion and the other against. The last speaker will also wind up the debate.
- ii) The medium of expression will be in Hindi or English.
- iii) The subject of the debate will be “**Science and Technology for Mankind**”
- iv) The time allotted to each participant is not less than 4 minutes and not more than 5 minutes.

3. Quiz

- i) Each College/Institute/Department can send only one team strictly of three students.
- ii) The medium of the Quiz will be English only.
- iii) There will be a written preliminary round for screening purpose in case more than eight teams turn up. Only eight teams shall be selected for the final contest.

- iv) If there is any tie amongst the teams in the preliminary round, then decision shall be taken through a special oral round amongst the tied teams only.
- v) The Quiz will be based on the Science, Scientific Discoveries and general knowledge of the World including all streams of science.
- vi) The specific rules regarding evaluation procedure, time to reply a particular answer and the type of round will be given before the actual start of the competition.
- vii) The decision of Quiz Master will be final regarding the correctness of the answer.

4. Click the Nature (Mobile Photography)

- i) Each College/Institute/Department can send four participants.
- ii) The participant will bring their own mobile phones for photography. Only mobile phones will be allowed for photography.
- iii) The time limit will be 2.30 hours.
- iv) The participants will capture photographs on the theme announced on the spot by the judges and will send one through email: mduevs@gmail.com to the organisers.
- v) The additional instructions will be announced on the spot.
- vi) Images are evaluated on the basis of impact, composition, technical quality and suitability for the specific theme.

5. Science Exhibition

- i) Each College/Institute/Department can send two scientific models with a team of maximum three students in each model.
- ii) The organisers may not be able to provide electric supply, so the team is advised to have battery arrangement in their model if necessary.

- vii) The models will be adjudged on the basis of technical quality and innovative approach of presentation.

Note:

1. All the participants and the Team-in-charges will get the certificate of participation.
2. Cash prizes along with merit certificate will be awarded to First, second and third position holders in each event.
3. No TA/DA will be provided. Only refreshments will be provided by the organisers to the participants and Team-in-charges.
4. Students are required to bring their identity card.

ORGANISING COMMITTEE

Patron-in-Chief: Prof. Rajbir Singh, Hon'ble Vice-Chancellor, MDU

Patrons: Prof. Nina Singh, Dean, Academic Affairs, MDU

Prof. Pushpa Dahiya, Dean, Faculty of Life Sciences, MDU

Convener: Prof. Jitender S. Laura, HOD Environmental Science

Organizing Secretaries: Dr. Meenakshi Nandal

Dr. Babita Khosla

Dr. Geeta

Team Members: Prof. Rajesh Dhankhar

Dr. Sunil Kumar

Dr. Rachna Bhateria

**MAHARSHI DAYANAND UNIVERSITY, ROHTAK
DEPARTMENT OF ENVIRONMENTAL SCIENCE**

Celebrates

NATIONAL SCIENCE DAY
(February 28, 2020)

Registration form

Name of College / Institution

.....

..... **Na**

me of Event:

Team Details

Name of Team In-charge.....

Email:..... **Phone No.**

Name of Participants

1.

2.

3.

4.

Signature of Principal / Director

Note: *Please send separate registration forms for each category of event. The last date for submission of the scanned / hard copy of registration form by email (mduevs@gmail.com) or by hand in the office of the Department is 20th February, 2020 by 04.00 PM.*