

BGU
BIRLA GLOBAL
UNIVERSITY

PRESENTS

SPECTRA 2K24

DJ PARTHO

PARTHO

ASH KING

DAY 1

ENTRY

FRIDAY

6PM 23RD

ONWARDS FEBRUARY

DAY 2

ENTRY

SATURDAY

6:30PM 24TH

ONWARDS FEBRUARY

Table of Contents

01. ABOUT PAGE

About Birla Global University [03]

About Spectra 2K24 [04]

Events 02.

[05] Competitive Programming

[06] Tech Quiz

[07] Ad-Mad-Show

[08] Silver Linings (HR Event)

[09] Stock-a-Thon

[10] B-Quiz

[11] Mediation

[13] Youth Parliament

[14] RJ Hunt

[15] Short Film Making

[16] Photography

[17] Spectra Runway

[18] Utopia : Group Dance

[18] Step Up: Solo Dance

[19] Ascendance : Solo Singing

[19] The YOLO Flea : BGU Youth Carnival

[20] Disclaimer

03. PHOTO GALLERY AND CELEBRITY PERFORMER

ABOUT BIRLA GLOBAL UNIVERSITY

Birla Global University (BGU) is a self-financed private unitary University and has been established by the enactment of Birla Global University Odisha Act, 2015 with its main campus spread over an area of nearly 30 acres of land situated at IDCO Plot No.2, Gothapatna, Bhubaneswar. As per the Act, the management of the university is carried out by a Board of Governors headed by Smt. Jayashree Mohta, Chairperson, Birla Academy of Art & Culture being the main promoter of Birla Global University. Honorable Governor of Odisha is the Chancellor of the University.

The University has been established with a goal to be the best destination for aspiring new-gen professionals. It is committed to redefine 'quality' in education with state-of-the-art facilities, best of the infrastructure and finest faculty. Presently, the University operates with six schools i.e. Birla School of Management, Birla School of Communication, Birla School of Commerce, Birla School of Social Sciences & Humanities, Birla School of Law, Birla School of Applied Sciences.

The university plans to extend the scope of the existing schools as well as to open new schools for Art & Culture, Literature, Science and research programs. In fact, the core strength of the university is its commitment towards research and development. The university, this way, aims at catering to the needs of the young mass of the country and to take Odisha to the global arena in the sphere of higher education.

Courses Offered

1. Under Graduate Programs:

- (A) BBA (Honours)
- (B) BAJMC (Honours)
- (C) B.Com (Honours)
- (D) BBA., LL.B. (Honours)
- (E) BCA
- (F) B.Sc. (Hons.) Data Science

2. Post Graduate Programs:

- (A) MBA
(Marketing, Finance, HR, Operations, Digital Marketing, Business Analytics & Banking Technology)
- (B) MA in Journalism & Mass Communication (MAJMC)
- (C) MA/M.Sc. in Financial Economics
- (D) M.Com
- (E) MCA

3. Doctoral Programs

- (A) Ph.D. in Management
- (B) Ph.D. in Economics
- (C) Ph.D. in Commerce
- (D) Ph.D. in Law
- (E) Ph.D. in Journalism & Mass Communication
- (F) Ph.D. in Computer Science
- (G) Ph.D. in English

About Spectra

Spectra is all about showcasing the diverse array of cultures, art forms, and academic fields that our University represents. With a wide range of activities and events, Spectra provides a platform for our students to demonstrate their skills and learn from one another.

Our festival's name "Spectra" reflects the broad range of interests and talents of our students, and we aim to promote inclusivity and diversity through our events. From cultural performances to academic competitions, there is something for everyone at Spectra.

We believe that Spectra will be a great opportunity for students to come together and celebrate the many facets of student life.

Join us in this celebration of our unique community and let's make Spectra a memorable experience for all!

EVENTS

Competitive Programming

FIRST PRIZE WORTH*

30,000

SECOND PRIZE

4,000

ENTRY FEES

500

Team size: 2-4

TIMING

2:30 PM

DATE

22 FEB

- Team size: 2-4 Students
- Registration fee: 500 Rupees for each team
- First Prize = 27,000 worth free course for 1student + 3000 Rupees cash prize
- Second Prize = 4000 Rupees cash prize

Rules:

1. Everyone will be given a data structure question that they have to solve in a particular algorithm.
2. Output of the solution curated by teams and individuals must be correct, and it should pass all the test cases
3. Points will be rewarded on basis of these :
 - No of questions solved out of 5
 - Must follow rule [1]
 - Penalties for Incorrect Submissions (-1 point for each wrong submission)
 - Efficiency of Solutions: Besides correctness [1], the efficiency of the solutions is often considered. Teams maybe ranked based on the time and space complexity of their algorithms. Faster and more memory-efficient solutions may be rewarded.
 - Time Taken: Teams may be ranked based on the time it takes to submit correct solutions. Faster submissions can be rewarded to encourage efficiency.
4. Teams can choose between Java, C, C++ and Python to solve the question:

- Selecting the appropriate programming language holds significant importance since your team's recognition hinges on this choice. For instance, if there are 5 out of 12 teams utilizing Python for problem-solving, the team exhibiting the most proficient Python code will serve as the benchmark for evaluating all Python-using teams.

5. Teams are required to bring their own machines equipped with a suitable native compiler or interpreter. The use of cloud-based Integrated Development Environments (IDEs) is strictly prohibited.

6. If any team is discovered using GitHub Co-Pilot in their IDE, the team will face disqualification. [3]

POC of the event:

Anshuman Praharaj: +91 9348601205

Prayas Panda: +91 8984579841

Registration Link

<https://forms.gle/83R8ZEkoj6Hg4gQ39>

**KINDLY NOTE THAT THE REGISTRATION FEES WILL INCLUDE A TICKET TO THE STAR NIGHT AND DOESN'T INCLUDE FOOD/TRAVEL SERVICES.

EVENTS

Tech Quiz

FIRST PRIZE WORTH*

30,000

SECOND PRIZE

4,000

ENTRY FEES

200

PER PERSON
Team size: 1-2

TIMING

11 AM

DATE

22 FEB

Rules:

Team Size: 1 - 2

Registration fee: 200 Rupees Per Person (If 2 Participants then 400 registration fees)

First Prize = 27,000 worth free course for 1student + 3000 Rupees cash prize

Second Prize = 4000 Rupees cash prize

- Compete against other teams to demonstrate your expertise, conquer challenges, and seize the chance to win prizes worth a whopping 30K INR! Elevate your knowledge, ignite your competitive spirit, and emerge victorious in this ultimate tech quiz showdown.

Rules :

Tech Quiz will have 2 rounds such as

-Basic round:

The Basic round will consist of 3 waves having 3 different inter-domain themes, where each team will be asked 5Qs in each wave (total 15Qs) and the first 2 teams with highest scores will move to the final round.

-Final round:

Final Round will be held between Qualifying teams, where the teams will be asked unseen questions of different domains with progressive difficulty. The team with highest score wins the final round.

-Decision taken by the Organizing team will be final

POC of the event:

Soumya Barik: +91 8249622980

Utkarsh Kamat: +91 8625063082

Registration Link

<https://forms.gle/FHF7FsDeJenkzZgn6>

****KINDLY NOTE THAT THE REGISTRATION FEES WILL INCLUDE A TICKET TO THE STAR NIGHT AND DOESN'T INCLUDE FOOD/TRAVEL SERVICES.**

EVENTS

Ad-Mad- Show

FIRST PRIZE
4,000
SECOND PRIZE
2,000

ENTRY FEES
500
PER TEAM

TIMING
10: 30 AM
DATE
22 FEB

ABOUT:

TOTAL PARTICIPANTS: 4 STUDENTS IN ONE TEAM

REGISTRATION FEE: RS. 500 Per Team

It is an exciting and imaginative ad mad show that challenges participants to sell fictional products. In this

event, participants can unleash their creativity and marketing skills by pitching and promoting some of the most iconic and innovative products.

This event promises to be a fun and entertaining experience that will test participants' ability to think outside the box and craft compelling marketing messages. Join us for an unforgettable adventure and let your imagination run wild in the Fantasy Elevator ad mad show.

RULES:

- Maximum of 4+1 minute will be allotted for presenting the advertisement.
- When creating an advertisement for these products, the focus should be on how the combination creates a unique and innovative product that meets a specific need or solves a problem.
- The advertisement should also highlight the unique value proposition and benefits of the product, use
- Humour or creativity to grab the audience's attention, incorporate a tagline and jingle, and make a strong call to action.

Student Poc's:

1. Ankit Gope (+91 86175 66145)
2. Shubham Panda (+91 6371 024 854)

Registration Link

<https://forms.gle/fvjVWBgnkZqp&zyo8>

****KINDLY NOTE THAT THE REGISTRATION FEES WILL INCLUDE A TICKET TO THE STAR NIGHT AND DOESN'T INCLUDE FOOD/TRAVEL SERVICES.**

EVENTS

Silver Linings (HR Event)

FIRST PRIZE
4,000
SECOND PRIZE
2,000

ENTRY FEES
600
PER TEAM

TIMING
2 PM
DATE
22 FEB

ABOUT :

TOTAL PARTICIPANTS: MAXIMUM OF 3 STUDENTS IN ONE TEAM.

REGISTRATION FEE: RS. 600 PER TEAM

- Silver Linings is an event that challenges participants to use their creativity and problem-solving skills to find positive solutions to real-world human resource management challenges.
- Participants can register as individuals or in groups of three. Once registered, they will be given a case study related to HR management in the corporate sector. Using their expertise and knowledge, participants must come up with realistic and logical solutions that will help the organization navigate the challenges presented in the case study.
- The presentation should not exceed 8 minutes, giving participants the opportunity to showcase their ability to think on their feet and deliver effective solutions.
- The presentation must contain slides for synopsis, three major concerns/questions from case and conclusion slide.

RULES:

- Participants can register in groups of three.
- Case will be allotted to each team on the spot.
- The presentation should not exceed 8 minutes.
- Solutions must be realistic and logical.

Student Poc's:

1. Swayam Pragyan Acharya (+91 91140 84893)
2. Suchismita (+91 6372 892 614)

Registration Link

<https://forms.gle/dgLvxcm2PhHdD489>

****KINDLY NOTE THAT THE REGISTRATION FEES WILL INCLUDE A TICKET TO THE STAR NIGHT AND DOESN'T INCLUDE FOOD/TRAVEL SERVICES.**

EVENTS

Stock-a-Thon

FIRST PRIZE
6,000
SECOND PRIZE
3,000

ENTRY FEES
500
PER TEAM

TIMING
10 AM
DATE
22 FEB

ABOUT:

TOTAL PARTICIPANTS: 2 Student per Team

REGISTRATION FEE: RS. 500 Per Team

Venue: Computer Lab with internet connection.

Trading platform: <https://moneybhai.moneycontrol.com/>

Time Duration: 1.5 hour, 3 rounds (25 min each round).

Paper trading is a simulated form of trading where you practice trading strategies without risking real money. However, it is still important to prepare a budget for paper trading to ensure that you are following good money management practices and getting the most out of your practice trading.

RULES :

- 1.The initial corpus is ₹1,00,000 and each team needs to invest at least 80% of the corpus in the first round.
- 2.After making the portfolio the groups are required to submit the details of the portfolio in the first round.
- 3.The portfolio should contain stocks from minimum of five companies from three or more industries.
- 4.The portfolio mix of any two teams should not be of same weights. If the same is found then the team submitting later is required to change the portfolio within a period of 5 min.
- 5.In the round one and two trading is optional but in the round three the participants need trade in order to be qualified to become the winner.
- 6.In case of tie judges will decide based upon certain criteria (that should be acceptable to all the participants).
- 7.Violation of any rule leads to elimination. Judges' decision is final.

STUDENT POC's-

- 1) Pritam Dash (9178178738)
- 2) Abhijeet Batu (8260588434)
- 3) Swayam Ranjan Pati (7848036855)

Registration Link

<https://forms.gle/2whG17vawwJaCLWF6>

****KINDLY NOTE THAT THE REGISTRATION FEES WILL INCLUDE A TICKET TO THE STAR NIGHT AND DOESN'T INCLUDE FOOD/TRAVEL SERVICES.**

EVENTS

B-Quiz

FIRST PRIZE
6,000
SECOND PRIZE
3,000

ENTRY FEES
500
PER TEAM

TIMING
10 AM
DATE
23 FEB

ABOUT:

The quiz will have questions from the area of accounting, finance, investment and current affairs relating to business.

Venue: C4/C6/C7 design block

Registration Fee: Rs. 500 (per team)

Group Size: 2

Time Duration- 2 hours

RULES:

1. The quiz will have 4-6 rounds (depending on the participants number, it can vary also)
2. Each round will have 2 sub-rounds- a) PASS b) NO-PASS

a) **Pass**- There will be 2 questions for each team. Each question will be of 10 marks.

For correct answer, +10 marks is awarded, if question is passed to next team – 0 mark, if the passed question is answered by team then, +5 marks, and if the team who has been asked the direct question gives wrong answer, the team will be awarded -5. Also, if the team gets -10 at any point in the game, the team will be eliminated. TIME- 20 seconds for direct question, and 10 seconds for passed question.

b) **No pass**- 3 direct questions will be asked to each team, and the weightage of each question is 5 marks. It will be kind of Rapid Fire.

3. In case of prompting from another team, judge's decision would be considered final.
4. No use of Internet connection. If the person is found breaking the rule, he/she will get disqualified then and there.
5. In case of a tie, Judge's round will be there. Preferably there will be 5 rapid questions. If the rapid question session ends in tie, then the quickest team will be declared winner.

STUDENT POCs-

- 1) Ankita Sharma (7609803552)
- 2) Sk. Mustafiz Ahmed (6309088568)
- 3) Manaswita Panda (9777877023)

Registration Link

<https://forms.gle/z4N4Fv6GHM2KvCRBA>

****KINDLY NOTE THAT THE REGISTRATION FEES WILL INCLUDE A TICKET TO THE STAR NIGHT AND DOESN'T INCLUDE FOOD/TRAVEL SERVICES.**

EVENTS

Mediation

FIRST PRIZE
5,000
SECOND PRIZE
3,000

ENTRY FEES
500
PER TEAM

TIMING
10 AM
DATE
23 FEB

ABOUT:

ELIGIBILITY

- Students pursuing a full-time 3-year LLB or 5-year LLB program from a university or institute recognized by the Bar Council of India are eligible to apply, subject to the respective colleges and institutes criteria and conditions.
- Students enrolled in post-graduate diploma or short-term certificate courses in law are not eligible to participate.
- Cross-institute teams are not permitted to participate in this competition.

NUMBER OF TEAMS

- The Organizing Committee will accept a maximum of 25 teams on a first-come, first-served basis.
- The Competition consists of qualifying rounds and knock-out rounds (Semi-final and Final rounds.)

COMPOSITION OF TEAM

- A team consists of three participants: Client, Counsel, and Mediator.
- Participants may change roles within their team only after prior intimation and approval from the Organizing Committee.
- The Mediator of a Team shall not be paired with his/her own team in any of the Prelims (I & II) - i.e. the Mediator of a Team will be a competing unit separate from the Negotiating Pair (Attorney & Client) of the same team, hence there shall be no Team- Wise Marking. Therefore, there may be cases, wherein the Mediator of a Team qualifies for the other rounds, but the Negotiating Pair of the same team doesn't - or vice versa.

MEDIATION PROBLEM

- The Mediation Problem(s) will be accessible to the teams after the closing of the registration window. The Confidential Information will be provided to the teams 20 minutes before the rounds.

TIME DURATION

- a. Preliminary Round 1 and 2: 30 minutes.
- b. Semi-Final Round: 30 minutes.
- c. Final Round: 60 minutes.

LANGUAGE

The official and only language of the competition is English.

REGISTRATION PROCEDURE

Team Registration fees-Rs.500/- (Mediation)

****KINDLY NOTE THAT THE REGISTRATION FEES WILL INCLUDE A TICKET TO THE STAR NIGHT AND DOESN'T INCLUDE FOOD/TRAVEL SERVICES.**

EVENTS

PRELIMS

- The Participating Teams shall qualify from the Prelims I & II in the manner described below in detail:-
- All the Participating Teams shall appear twice in the Prelims - once from the Requesting, and then from the Responding Side, in the Prelims I & II - as per the Draw of Lots.
- The Negotiating Pair of each Team - consisting of the Attorney/Counsel and the Client - will be marked together as a unit, while the Mediator of each team shall be marked separate from that team's Negotiating Pair.

QUARTER- FINALS AND SEMI - FINALS

- After appearing once from each side (Requesting & Responding), in the Prelims I & II, the Top 4 Mediators and the Top 4 Negotiating Pairs, with the highest scores from the Quarter-Finals, will advance to the Semi-Finals. Both the rounds in the Semi- Finals will be held parallelly - in 2 Mediation Rooms (M.R.s). In the Semi-Finals, the Qualifying Negotiating Pairs will be allotted a side to represent - Req. or Res.

FINAL ROUNDS

- The Final Round after the Semi-Finals, the Top 2 Mediators and the Top 2 Negotiating Pairs, with the highest scores from the Semi-Finals, will advance to the Final Round. In the Final Round, the Finalist Negotiating Pairs will be allotted a side to represent - Req. or Res. - on the basis of the toss of a coin.

STUDENT POCs-

SWAYAMDEEPA KANUNGO (6205-717806)

Prajakta Nayak (6370454541)

Registration Link

<https://forms.gle/zSmP2bYM8n16eAqe7>

****KINDLY NOTE THAT THE REGISTRATION FEES WILL INCLUDE A TICKET TO THE STAR NIGHT AND DOESN'T INCLUDE FOOD/TRAVEL SERVICES.**

EVENTS

Youth Parliament

FIRST PRIZE
3,000
SECOND PRIZE
2,000
THIRD PRIZE
1,000

ENTRY FEES
200 -350
PER TEAM

TIMING
10 AM
DATE
22 FEB

ABOUT:

A youth parliament competition serves as a dynamic platform emulating parliamentary procedures for participants. In this simulated environment, young individuals actively partake in debates, legislative proposal sessions, and discussions on contemporary societal issues, closely resembling the operations of an authentic parliamentary system. The primary goal of this event is to cultivate civic engagement, enhance political awareness, and develop leadership skills among the youth, offering them a profound and immersive encounter with the democratic process.

RULES:

1. The theme of the Youth Parliament shall be shared soon and the Draft Bill shall be shared after the closing of the registration window.
2. There will be individual participation.
3. The following procedure shall take place during the Youth Parliament: · National Anthem · Oath of Speaker · Oath of Parliamentarians Introduction of the Bills · Reading of the bill (3 Reading consisting of discussion and amendments) · Statement of Speaker National Song
4. Speeches should be limited to 5 minutes per participant, promoting concise and effective communication.
5. Teams must engage in respectful and constructive debates, avoiding personal attacks or offensive language.
6. An impartial panel of judges will evaluate participants based on content, delivery, and ability to address questions during debates.
7. All participants must adhere to a formal dress code (Indian formals are also allowed)
8. The organizing committee reserves the right to disqualify teams violating ethical standards or disrupting the event.

REGISTRATION PROCEDURE

- Registration Fees (Individual) - Rs. 200/-
- TEAM ENTRY- Rs. 350/- (Minimum Member-3)

Registration Link

<https://forms.gle/ER5nMtPRadxN6NCr7>

STUDENT POCs-

SWAYAMDEEPA KANUNGO (6205-717806)
Prajakta Nayak (6370454541)

****KINDLY NOTE THAT THE REGISTRATION FEES WILL INCLUDE A TICKET TO THE STAR NIGHT AND DOESN'T INCLUDE FOOD/TRAVEL SERVICES.**

EVENTS

RJ Hunt

FIRST PRIZE
3,000
SECOND PRIZE
2,000

ENTRY FEES
300
PER PERSON

TIMING
11 AM
DATE
22 FEB

RULES

- Time Duration- 45 Minutes
- ELIGIBILITY: Bonafide students of any educational institution. ID cards Must be carried throughout the event.
- RJ will introduce himself/herself with an opening line.
- RJ shall speak on any topic that will be given by the organizing committee. 1 minute to frame the content and 2 minutes to present the same.
- RJ would conclude the talk with a closing line under the banner of Radio BGU.
- RJ should not include offensive language. Political and religious topics should be avoided. Style of communication must be casual, conversational and interactive.
- Judges' decision is final.
- Organizers have the liberty to use the recorded content for promotional purposes.

JUDGEMENT CRITERIA:

- Content
- Fluency
- Confidence & Style
- Voice Modulation
- Audience connect
- Sense of humor

Faculty Coordinator: Dr. Gyana Ranjan Mishra (9337270764)

Student Coordinator:

1. Rakhi Shukla (9977042726)
2. Adyasha Mishra (8763376487)

Registration Link

<https://forms.gle/BzvuK2zS1dGFHx6HA>

****KINDLY NOTE THAT THE REGISTRATION FEES WILL INCLUDE A TICKET TO THE STAR NIGHT AND DOESN'T INCLUDE FOOD/TRAVEL SERVICES.**

EVENTS

Short Film Making

FIRST PRIZE
5,000
SECOND PRIZE
3,000

ENTRY FEES
600
PER GROUP

TIMING
SUBMISSION BY 12PM
EXHIBITION 2:30 ONWARDS
DATE
22 FEB

RULES

- Bonafide students of any educational institute can participate.
- Time- Submission (Exhibition)
- The final film duration should be minimum 3 minutes.
- The film should not contain any inappropriate, offensive, nudity, profanity, or discriminatory content.
- The film must be original, and no watermark of any kind should be there on the film.
- There should be any copyright declaration and the work must be original and it should not be submitted anywhere before.

SUBMISSIONS

- The film should be submitted in video format by uploading it to the google drive. Link will be provided by the designated organizer of the competition.
- Participants should ensure that their films are properly labeled with their names and title of the film.

JUDGEMENT CRITERIA

- a) The film will be judged based on creativity, originality, plot pacing and structure, characters, cinematography, sound quality, music score and how well the theme is incorporated.
- b) Entries containing unauthorized content will be disqualified. The judge's decision is final and binding.

Faculty Coordinator: Dr. Shiv Shankar Das (9861155342)

Student Coordinator:

- 1) Dipshikha Dey (6290611790)
- 2) Riya Singh (9123914270)

Registration Link

<https://forms.gle/9ytCkj5t1vTEKacS6>

****KINDLY NOTE THAT THE REGISTRATION FEES WILL INCLUDE A TICKET TO THE STAR NIGHT AND DOESN'T INCLUDE FOOD/TRAVEL SERVICES.**

EVENTS

Photography

FIRST PRIZE
3,000
SECOND PRIZE
2,000

ENTRY FEES
300
PER PERSON

TIMING
SUBMISSION BY 12PM
EXHIBITION 12:30 ONWARDS
DATE
22 FEB

RULES

- Submitted photos must be original, created and/or taken by the contestant.
- It must not contain any materials owned or controlled by a third party for which you have not obtained a license, must not infringe the copyright, trademark, moral rights, rights of privacy/publicity or intellectual property rights of any person or entity.
- The photo must be in its original state and cannot be altered in any way, including but not limited to removing, adding, reversing, or distorting subjects within the frame. All entries must be submitted electronically through a designated platform or via email. The picture should be submitted in JPG format.
- Each contestant can submit 3 entries.

JUDGEMENT CRITERIA:

- Technical quality
- Lighting
- Creativity
- Impact

Faculty Coordinator: Mr. Suresh Kumar Golle (9704333633)

Student Coordinator:

- Suraj Rout (6301783469)
- B. Sai Prasanna (8249754922)

Registration Link

<https://forms.gle/piDzaZCoV1q15HCG6.body.text>

****KINDLY NOTE THAT THE REGISTRATION FEES WILL INCLUDE A TICKET TO THE STAR NIGHT AND DOESN'T INCLUDE FOOD/TRAVEL SERVICES.**

EVENTS

Spectra
Runway

FIRST PRIZE
15,000
SECOND PRIZE
10,000

ENTRY FEES
250
PER PERSON

TIMING
5 PM
DATE
23 FEB

THE THEMES FOR THIS YEAR'S SPECTRA RUNWAY ARE :

- 1 - GOTHIC ELEGANCE
- 2 - CARNIVAL CELEBRATION
- 3 - VINTAGE GLAMOUR

RULES

- Each team can have a maximum of 20 and a minimum of 14 members
- The time limit is 15 minutes.
- There can be more than one team from a college.
- Teams can ask for assistance from choreographers, makeup artists, etc. but they will not be considered as part of the team.
- Use of fire, water, or any other item that can damage the stage or hinder the performance of the other teams will lead to disqualification.
- Teams are responsible for lighting, sound, narration, clothing, makeup, etc.
- The theme of the fashion show must be informed to the organizers at least one week in advance to ensure that the show is free from vulgarity.
- You have to choose any one of the above 3 themes.
- It is imperative that all team members carry their college ID cards and must present them during the time of registration at the campus.
- A penalty will be imposed for violating the prescribed time limit.
- Usage of props is allowed. These are to be brought by the teams themselves. The organizers hold the discretion to allow the prop on stage.
- The organizers shall not bear any responsibility in case of loss or damage of prop materials.
- Pre-recorded music or tracks should be brought in a pen drive in .mp3 format only (as other formats may not be supported on the computer use them at your own risk). This needs to be submitted to the organizers 2 hours before the event.
- Light and sound requirements must be informed to the organizers 2 hours before the event.
- Vulgarity of any kind is not allowed and will subject the participating team to disqualification. Hence, if the team feels that any stunt or costume design can be considered vulgar, it is strongly advised to consult the organizers before performing it on stage.
- The decision of the organizers will be final in case of any disputes arising due to this.
- Performers have to clear the stage after their performance otherwise the organizers will penalize them heavily.
- Any kind of fluid, powder, flame, or heavy object is not allowed on stage.
- The decision of the judges shall be final and binding.
- In case of any disputes, the organizing committee reserves the right to deliberate and take the final call.

EVENT POC :

Adhyayan Behera - 7008632150
Sofia Rani Patra - 6371733450

Registration Link

<https://forms.gle/VvgP4hBqGQzgdVoYA>

****KINDLY NOTE THAT THE REGISTRATION FEES WILL INCLUDE A TICKET TO THE STAR NIGHT AND DOESN'T INCLUDE FOOD/TRAVEL SERVICES.**

EVENTS

Utopia : Group Dance

FIRST PRIZE
3000
SECOND PRIZE
2000

ENTRY FEES
800
PER TEAM

DATE
23 FEB

RULES

- Utopia (GROUP DANCE)
- Maximum 8 participants per group.
- Two set of groups from each campus may participate.
- Use of foul language or offensive terms in songs is not allowed.
- Vulgarity in dressing or performance is not accepted.
- Songs of the dance performance must be shared 24 hours before via the given link provided.
- No cross-grouping of dancers in one team is allowed.
- Every team will get 8 minutes to perform.

POCs OF BOTH THE EVENT (Utopia and Step-up) -

- 1) Poonam Minz (6370583681)
- 2) Saumyashree Senapati (7008756187)

Registration Link

<https://forms.gle/fjDHTVXLC4i29Zfe6>

Step Up: Solo Dance

FIRST PRIZE
2500
SECOND PRIZE
1500

ENTRY FEES
250
PER PERSON

DATE
23 FEB

RULES AND REGULATIONS (SOLO)-

1. No use of foul language or offensive phrases.
2. Vulgarity in dressing or performance is not allowed.
3. Songs for the performance must be shared 24 hours prior via the given link provided.
4. The individual will be provided 4 minutes to perform the dance.

EVALUATION CRITERIA (for dance)-

1. Creativity
2. Costume
3. Expressions and choreography
4. Execution

POCs OF BOTH THE EVENT (Utopia and Step-up) -

- 1) Poonam Minz (6370583681)
- 2) Saumyashree Senapati (7008756187)

Registration Link

<https://forms.gle/Tskw7fwm6up8Mwea9>

****KINDLY NOTE THAT THE REGISTRATION FEES WILL INCLUDE A TICKET TO THE STAR NIGHT AND DOESN'T INCLUDE FOOD/TRAVEL SERVICES.**

EVENTS

Ascendance : Solo
Singing

FIRST PRIZE

2000

SECOND PRIZE

1500

ENTRY FEES

250

PER PERSON

DATE

23 FEB

RULES

1. Instruments to be used in the performance are to be brought by own self at own risk.
2. Every individual will be provided 3 minutes to perform a song.
3. In case of use of music, kindly share it 24 hours prior via the given link provided.

POCs OF THE EVENT-

- Ashutosh (8917316568)
- Om Prakash (8600202612)

Registration Link

<https://forms.gle/GiaJvtDWmWhHwQs69>

The YOLO Flea : BGU Youth Carnival

The YOLO Flea is Birla Global University's endeavor to provide an outlet for the creative and entrepreneurial spirit of people. Through stalls with art, craft, food and beverages, and merchandise, we're here to celebrate art, life, and the joy of being young.

Join us as we walk towards our little flea and big dreams!

Date: 22-24 February 2024

Time - 10 A.M. to 5 P.M.

****KINDLY NOTE THAT THE REGISTRATION FEES WILL INCLUDE A TICKET TO THE STAR NIGHT AND DOESN'T INCLUDE FOOD/TRAVEL SERVICES.**

The logo for 'SPECTRA 2K24' features the word 'SPECTRA' in a large, multi-colored, stylized font with a rainbow gradient. Below it, '2K24' is written in a smaller, purple font with a star-like symbol to its right.The word 'DISCLAIMER' is written in a large, black, serif font, centered on the page. It is flanked by two colorful feathers, one on the left and one on the right, with a red stem and blue and purple barbs.

- 1.The college and the core committee reserve the right to cancel or postpone the competition at any time without prior notice to the participants.
- 2.The competition rules and regulations may be subject to change without prior notice, and it is the responsibility of the participants to keep themselves updated.
- 3.The college and the core committee will not be responsible for any loss or damage of personal belongings during the competition.
- 4.The participants should maintain appropriate behavior and decorum during the competition. Any misconduct or inappropriate behavior may result in disqualification.
- 5.The college and the core committee reserve the right to disqualify any participant who violates the competition rules or engages in any unfair practices.
- 6.The participants should ensure that they have obtained all necessary permissions and authorizations required for the competition, such as copyrights and intellectual property rights.
- 7.The college and the core committee shall not be responsible for any injury or harm caused to the participants during the competition.
- 8.The participants are responsible for their own transportation to and from the competition venue.
- 9.The college and the core committee shall not be responsible for any technical difficulties, interruptions or malfunctions during the competition.

PHOTO GALLERY

Spectra 2K23

MC SQUARE

DJ Peformer

PARATHO

FRIDAY
23RD FEBRUARY 2024

DJ
PARTHO

DVJ/REMIXER/ARRANGER

INDIA'S #8 DJ

(PALM DJ CHAMPIONSHIP-2018)

SPECTRA
2K24

2024
FEST

Celebrity Performer

SATURDAY
24TH FEBRUARY 2024

ASH KING

BAARISH I HALF GIRLFRIEND
TE AMO I DUM MAARO DUM
NAZAR NA LAG JAAYE I STREE
I LOVE YOU I BODYGUARD
THUMKESHWARI I BHEDIYA
MEHERBAAN I BANG BANG
BANDOOK MERI LAILA I A GENTLEMAN