Guidelines:
1. All instructions/ guidelines in filling- out this form is colored in green. They are to be deleted once you submit this together with the other pre- activity requirements.
2. Your organization’s/ unit’s header must be placed in this area.

3. No sections in this proposal are to be omitted. There are a total of 6 sections; each has to be filled- out, except if the contest is not academic in nature.
4. For academic contests, do not forget the endorsement of the Department Chair/ Vice Dean.

CONTEST MECHANICS
1. ACTIVITY DETAILS
	Title of Activity
	

	Nature
	
	ENP
	

	Date
	
	Time
	
	Venue
	

	Project Head/s

	Name
	
	Contact Number
	

2. GENERAL GUIDELINES
Who are entitled to join?
How can they join?

Include other important details
3. MECHANICS
State the rules for the contest

1.

2.

3.

4. CRITERIA FOR JUDGING
5. LIST OF JUDGES
	Name
	Affiliation

	
	

6. LIST OF QUESTIONS (for Academic Contests)
ENDORSEMENT BY DEPARTMENT CHAIR
	
	
	

	Signature above Printed Name
	Department
	Date Signed

