[image: image1.jpg]A

oz
THE QUIZ CORP

[image: image1.jpg]

“ Any corporate transaction involves two parties.

 Two separate entities, outlooks, two viewpoints.

 But as it happens there is just one goal.

 Success.

 So blend together the separate viewpoints of the client and the vendor into one seamless whole, and you have more than a transaction. You have a partnership built to last.

A Mobius handshake.

 Two entities coming together. To form a synergy that persists into the future.”

[image: image2.wmf]
Thanking you, Thanking you,

Yours sincerely, Yours sincerely,

(Cultural activities (Principal)

 Secretary)

[image: image3.wmf]
RVCE QUIZ CORP.

PROPOSAL FOR SPONSORSHIP

“UNDER THE PEEPAL TREE”

QUIZ FEST ‘2000.

 ‘Under the Peepal Tree’- Quiz fest 2000

THE QUIZ CORP,

R.V. College of engineering,

Bangalore.

Dear Sir or Madam,

Sub: Proposal for Sponsorship for ‘UNDER THE PEEPAL TREE 2000’

‘Knowledge is the frontier of tomorrow' - Denis Waitley, Seeds of Greatness

 The Quiz Corp., RVCE is an organization, aiming to equip the students of today with a tool for the future- Knowledge. Quiz Corp. consists of zealous individuals striving to make the world a place of immense erudition.

 In keeping with this goal, we have decided to host an inter-collegiate quiz fest, the first of its kind in India. The fest, called ‘UNDER THE PEEPAL TREE’, will be spread over three days, consisting of six quizzes in varying fields like Indian history, business, entertainment, Science and technology. It will be held in the first week of December in Bangalore.

 The target audience is the students at collegiate and high school level, from the entire southern peninsula. Teams from Kerala, Tamil Nadu, Andhra Pradesh and Karnataka have confirmed their participation. Participants from prestigious institutions like IIT, Madras and REC, Suratkal are also expected. The estimated turnout per quiz is five hundred.

 An event of this scale organized entirely by a student body requires funding. Expenses to be incurred are prize money and operational overheads. The festival expenditure amount has been fixed at Rupees fifty thousand. To reach this target we will definitely need the support of corporate and socially responsible companies.

‘Imagination is the beginning of creation. You imagine what you desire; you will what you imagine; and at last, you create what you will’

-George Bernard Shaw
We desired, we imagined but to create we need your aid. We hope institutions such as yours would help make our dreams a reality.

Thanking you,

Yours sincerely,

(On behalf of The Quiz Corp)

ABOUT THE COLLEGE

Founded in 1963, R.V College of Engineering is the flagship institute of Rashtriya Sikshana Samithi Trust. The last decade has seen a meteoric rise in the prestige of the college which is now in the elite company of the IITs and RECs in the list of top ten engineering colleges in the country. It offers various undergraduate engineering courses as well as a Masters level course and provides training for industrial training and research as a joint venture with the government of India. There is a materials testing institute on campus. Equipped with the latest facilities in science and technology R.V.C.E aims at imparting quality education to its students.

R.V.C.E also extensively encourages co-curricular and extra-curricular activities amongst its students. Students have done the college proud by winning laurels both on the playground and in literary spheres. R.V. College has been placed consistently among the top few in all the All India inter-collegiate literary festivals. Prominent among these victories is the performance of our quizzers who have won in every part of India from BITS, Pilani to IIM, Calcutta.

With a thirst for excellence R.V.C.E hopes sustain this ongoing improvement and enhance its reputation in the years to come.

ABOUT QUIZ CORP.

What is the colour of a leopard’s spots?

If that seemed obvious to you, try this one: How did the word obvious enter the English language?

Some questions have straightforward answers, like the one you just dismissed as obvious, others hold a hidden meaning. The word obvious comes from Latin for ‘middle of the road’ because every one could see what was in the middle of the road. At Quiz Corp., we believe not in looking at the middle of the road all the time, we hunt for the hidden essence. Unlike Newton, we do not wait for the apple to fall on our heads, and the answer to reveal itself; we look for the answer. We deal in questions and answers, in knowledge.

Quiz Corp. had its humble beginnings four years ago when a group of enthusiastic quizzers decided that a stage for testing mental prowess was needed in R.V.C.E. Encouraged by the principal Prof. M.R. Holla and by the signs of interest shown amidst the students, quizzing in R.V.C.E emerged to be more than a hobby – it became a culture.

Ever since, quizzers and quizmasters from Quiz Corp. have displayed their talent at every level. In the academic year of 1999–2000 alone, RVCE could boast of winning quizzes at National Law School, Christ College, St. Joseph’s college of Arts and Science, PESIT, IIM Bangalore and even at IIT Madras. Quizmasters from RVCE have been invited to conduct quizzes at the state level and even by Channel V for a telecast programme.

Besides hosting a fortnightly quiz for the students of RVCE, Quiz Corp. also holds an annual National level Inter-collegiate Quiz festival called ‘Under the Peepal Tree’ which in its inaugural year in 1999 attracted over fifty teams from institutions such as IIT Mumbai, BITS, Pilani and KREC Suratkal. Held over three days, the fest comprised of five quizzes that brought out the best not only from the competing teams but also from the question setters. This year we hope to double the participation while retaining the high standards set last year.

The themes for the fortnightly on campus quizzes have been versatile. They range from popular subjects such as Literature and Sports to highly specific topics such as Rock Music and Chemical Engineering. These quizzes may be conducted by any student with a yen for quizzing. Besides these regular quizzes, an annual event called ‘Funda Mental’ is held to determine the best team in college. The winning team conducts the quiz in the subsequent year and hands over the mantle of being the top team in college.

Even at the state level, R.V.C.E has maintained consistent high ranking, thanks mainly to the efforts of Quiz Corp. With every year marking the entry of fresh, eager minds waiting to take over from where their seniors leave, Quiz Corp.’s aim in establishing a quizzing tradition in RVCE has come true.

UNDER THE PEEPAL TREE ‘1999

Graced by the participation of over fifty teams, the first ever inter-collegiate quiz fest was dominated by the National Law School of India. There were also creditable performances from out-station teams like KREC, Suratkal, IIT Bombay and BITS, Pilani. The sight of many quiz enthusiastic school teams in the audience was a pleasant surprise to us, and their retaining the same seats in the audience for the complete duration of the fest was indicative of the amount of interest the quizzes generated.

The fest started off with the preliminary written rounds for the India quiz and the Science quiz. This was followed by the corporate quiz. Among the teams that took part in the corporate quiz were: SmithKline Beecham, Motorola, Wipro and Siemens. The quizmaster Mr. Movin Miranda (now in Malaysia) is a reputed name in quizzing circles all over the country. The questions were business oriented and the quiz was won by SmithKline Beecham.

The first event on the second day was the Science quiz which was a simple affair with some very interesting visuals. The IIT’ans from Mumbai clinched the issue with an excellent team performance.

	Funda of the quiz:

 Answer:
	He did a detailed research on how the Mridangam and the Tabla unlike other drums produce harmonic overtones and concluded that they may accompany stringed instruments like the violin.

C.V. Raman

This was followed by the finals of the India quiz which was a longish quiz with a fantastic audio round to end with. The teams from The National Law School dominated the low scoring affair.

	Funda of the quiz:

 Answer:
	On Dec 27th, 1989 Times of India had an editorial which marked the Platinum Jubilee of the crossword in which it pays rich tribute to someone who used to solve the puzzle in 8 minutes. Who?

Indira Gandhi

The grand finale, fittingly, was on the final day. It started off with a goliath hundred question written preliminary round for the general quiz followed by an extremely tough Audio Visual Quiz preliminary round. The finals of the general quiz, in true Quiz Corp. fashion, comprised of questions that held the entire audience in awe.

	Funda of the quiz:

 Answer:
	Who is credited to have cast the deciding vote in the senate for the abolition of slavery after the civil war?

P.T. Barnum, the pioneer of the circus.

The curtains came down on Under the Peepal Tree ’99 with the ultimate audio-visual extravaganza – the finals of the AV quiz. The compilation of over two hundred audio and visual pieces was by far the largest ever seen in any event of this nature.

The final results of the five quizzes were as follows:

India Quiz
:
 Winners - National Law School of India

 Second - National Law School of India

 Third - RVCE, Bangalore

 Participation - 50 teams

Science Quiz
: Winners - IIT, Mumbai
 Second - BITS, Pilani and Bangalore Medical College

 Third - RVCE, Bangalore

 Participation – 40 teams
General Quiz
: Winners - National Law School of India

 Second - IIT, Bombay

 Third - KREC, Suratkal

 Participation – 70 teams
Audio Visual Quiz
: Winners - National Law School of India
 Second - National Law School of India

 Third - RVCE, Bangalore

 Participation – 50 teams
Corporate Quiz
: Special Guest Quizmaster – Mr. Movin Miranda

 Winners - SmithKline Beecham Ltd.

Though Under the Peepal Tree’1999 was a first of sorts and a crowning achievement for Quiz Corp., there remain many rough edges that needed polishing off, chief among them being the delay of events and inadequate participation from other local teams due to late notification. However, we treat these as stepping stones to our forthcoming success – Under the Peepal Tree’2000.

Detailed Activity Report for the period September-1999 to October-2000:

	Event

	Type of Quiz
	Quizmaster(s)
	Participation

	First quiz of the academic year 1999-2000.

Selection quiz for the VTU inter-collegiate festival.

Quiz on western

music.

First quiz of the second semester.

Quiz on music.

Special quiz for World Environment Day

React 2000- A symposium organised by the Dept. of Chemical Engg. , R.V.C.E.

Quiz for the first year students.

	General Quiz.

General Quiz.

Music Quiz.

(Ranging from slow rock to heavy metal).

General Quiz.

Music Quiz.

(Covering western classical music to hard rock)

Environment Quiz

Chemical Quiz

(Covering general topics related to Chemistry and Chemical Engineers)

Freshers Quiz

(General quiz for the freshers)

	Avinash Mudaliar

Avinash Mudaliar

Shravan Heroor

And

Avinash Mudaliar.

Jyothi Karthik Raja

And

Ashwin Kumar Konetti.

Ananthapadmanaban

Jyothi Karthik Raja

Avinash Mudaliar

 Avinash Mudaliar
	50 teams

40 teams.

40 teams.

50 teams.

30 teams.

30 teams.

70 teams.

50 teams

Apart from these quizzes conducted in college, members of Quiz Corp. meet every Saturday afternoon in Cubbon Park and a quiz is conducted. The meetings have an attendance of about 40 to 50 students. These meetings are held on the massive rocks near Bal Bhavan and hence these meetings are fondly recollected as ‘On the Rocks’. Each member conducts a quiz each week, and this, apart from enriching our knowledge, has also turned out to be a very enjoyable experience for all of us. We hope to continue this tradition of meeting up in the weekends and hope for a larger participation in the same in the days to come.

THE PROPOSAL

Event Dates: 1st, 2nd and the 3rd of December 2000.

The following are the sponsorship details:

Main Sponsor

Contribution: Rs. 80,000

Benefits:

· Company name will appear as the official sponsor of the festival.

· Banners of the company will be put up on stage and all around the fest location.

· Posters bearing the company name and logo will be put up at all participating colleges and schools in Bangalore and around the country.

· Company name will appear as the main sponsor and as the presenter of the fest on all the posters.

· Invitations bearing the sponsors name prominently will be dispatched personally to all participating colleges in Bangalore and around the country.

· Company name will appear as the main sponsors in all the handouts.

· There will be comprehensive media coverage of the event providing sufficient event publicity and increasing the target audience.

· Leading newspapers in Bangalore will be carrying write-ups and editorials about the event prior to and after the event as well as a daily wrap-up during the course of the event.

· The details of the event will be posted on `Quiznet' an elite quizzing forum consisting of members from around the world.

· Details of the event will also be posted at our official website http://rvquizcorp.tripod.com/ which will be updated regularly. Write-ups about the sponsors can be posted on the website too. If the sponsors have a website a hyperlink may be provided from our website to the sponsors’ website.

· Any market survey that needs to be conducted might be done in the college premises with the students as the target. Other promotional ideas will be considered.

· All consumer goods produced by the company can be sold for the duration of the fest at the event location. (Subject to approval by the College)

· Advertisements from the company will be displayed on the LCD display before each quiz begins and in between quizzes.

· Company logo will appear on all mementos and certificates distributed during the festival.

Individual Event sponsor

Contribution: Rs 8,000

Benefits

· Company name will appear as the sponsor of the individual event.

· Company name will appear on all posters and pamphlets to be distributed all over South India & one main banner of the company will be put up on stage during the respective quiz.

Secondary sponsor

Contribution: Any other amount or contribution in kind

Benefits:

· Company name will appear on all posters and pamphlets to be distributed all over South India.

· Banners will be put up around the Fest location.

We are looking forward to your support. If you are interested in becoming a sponsor and taking advantage of these benefits, please contact

Arun Raghavan

Co-ordinator, Quiz Corp
At

Quiz Corp

No. 54, East Park Road,

16th Cross, Malleshwaram,Bangalore – 560055.

Email: rvquizcorp@hotmail.com
Detailed Budget

	
	
	
	
	Estimate
	
	
	
	

	
	
	
	
	
	
	
	
	

	Opening balance
	Rs.80000
	1)
	Prize money
	
	
	
	

	(From sponsors)
	
	
	
	
	
	
	

	
	
	
	
	1. Indigenius-The India Quiz
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	First place
	
	
	
	Rs. 2000

	
	
	
	
	Second place
	
	
	
	Rs. 1000

	
	
	
	
	Third place
	
	
	
	Rs. 500

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Total
	Rs. 3500

	
	
	
	
	
	
	
	
	

	
	
	
	
	2. Audi Vidi Vinci-The Audio Visual Quiz
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	First place
	
	
	
	Rs. 2000

	
	
	
	
	Second place
	
	
	
	Rs. 1000

	
	
	
	
	Third place
	
	
	
	Rs. 500

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Total
	Rs. 3500

	
	
	
	
	
	
	
	
	

	
	
	
	
	3. Psi Tech- The Science & technology Quiz
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	First place
	
	
	
	Rs. 2000

	
	
	
	
	Second place
	
	
	
	Rs. 1000

	
	
	
	
	Third place
	
	
	
	Rs. 500

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Total
	Rs. 3500

	
	
	
	
	
	
	
	
	

	
	
	
	
	4. Sports Quiz
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	First place
	
	
	
	Rs. 2000

	
	
	
	
	Second place
	
	
	
	Rs. 1000

	
	
	
	
	Third place
	
	
	
	Rs. 500

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Total
	Rs. 3500

	
	
	
	
	
	
	
	
	

	
	
	
	
	5. The General Quiz
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	First place
	
	
	
	Rs. 2000

	
	
	
	
	Second place
	
	
	
	Rs. 1000

	
	
	
	
	Third place
	
	
	
	Rs. 500

	
	
	
	
	
	
	
	Total
	Rs. 3500

	
	
	
	
	
	
	
	
	

	
	
	
	2)
	6. Fine Answers-The Corporate Quiz
First place

Second place

Towards publicity: Printing & Posters
	Total

	Rs.4000

Rs.2000

Rs.6000

Rs. 14000

	
	
	
	
	
	
	
	
	

	
	
	
	3)
	Transportation for the participants
	
	Rs. 3000

	
	
	
	
	
	
	
	
	

	
	
	
	4)
	Towards printing of Question papers
	
	Rs. 1000

	
	
	
	5)
	Towards making T-Shirts
	
	
	
	Rs. 10000

	
	
	
	6)
	Towards printing of Certificates
	
	Rs. 500

	
	
	
	7)
	Towards Accomodation
	
	
	
	Rs. 4000

	
	
	
	8)
	Towards preparation of Quizzes
	
	Rs. 1500

	
	
	
	9)
	Towards invites and postage
	
	
	
	Rs. 7000

	
	
	
	10)
	Towards hire of LCD Projector*
	
	Rs. 12000

	
	
	
	11)
	Towards Banners
	
	
	
	Rs. 2500

	
	
	
	12)
	Towards provision of refreshments
	
	Rs. 1000

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	Total Expenditure
	Rs. 80000

	
	
	
	
	
	
	
	
	

*Liable to be withdrawn

SUGGESTED SCHEDULE OF EVENTS:

ALTERNATIVE 1:

DAY 1

9am-10am
Indigenius Prelims
10.30am-12.30pm
General Prelims
1pm-3pm
Indigenius Finals
3.30pm-4.30pm
Sports Prelims
DAY 2

9am-10am
Psi tech Prelims
10.30am-12.30pm
Sports Finals
1pm-300pm
AV Prelims

3.30pm-5.00pm
Corporate Prelims

5:30pm-7:30pm
Corporate Finals

DAY 3

9am-12pm
AV Finals

1pm-3pm
Psi tech Finals
3:30pm-5:30pm
General Finals

ALTERNATIVE 2:

DAY 1

9am-10am
India Prelims
10.30am-12.30pm
India Finals
1pm-2pm
Psi tech Prelims
2.30pm-4.30pm
Psi tech Finals
DAY 2

9am-10am
Sports Prelims
10.30am-12.30pm
Sports Finals
1pm-3pm
AV Prelims
3.30pm-5.30pm
General Prelims

DAY 3

9am-12pm
AV Finals

1pm-4pm
General Finals

4:30pm-5:30pm
Corporate Prelims

6pm-8pm
Corporate Finals

� EMBED MS_ClipArt_Gallery ���

[image: image4.jpg]

_1011201786

