YMCA OF THE CITY OF BAGUIO, INC.
Post Office Loop, Baguio City

2012 YMCA ACADEMIC OLYMPICS LOCAL SELECTION
Theme:
“THE MOVEMENT GOES ON IN TRANSFORMING LIVES AND COMMUNITIES”
Date:

September 21 – 23, 2012
Venue:

YMCA Function Hall

General Objectives:

To provide the holistic development of the youth in mind, body, and spirit, and building something of great value as the foundation of the visions of the YMCA to bring together the youth from the different colleges and universities, public and private schools, to mutually share as in art and science their experiences and insights to make the mission of the YMCA more responsive to the needs of time.
Specific Objectives:

1. To provide an appropriate venue where the talents of the youth can be fairly developed, harnessed and sustained.

2. To provide an opportunity where participants can share, articulate and sharpen their understanding on issues and concerns of local, regional and national relevance.

3. To provide a medium for wholesome fellowship among the YMCA youth members/participants in order to strengthen the relationship of the individual participants/members and inter-movement cooperation.
Terms and Conditions:
1. Only duly registered YMCA members of the College-Y, High-Y, and Red Triangle (Elementary) clubs for the current year are allowed to join the competition. Non-Members and members with expired membership are welcome to participate provided that they secure or renew their membership with the YMCA before the competition.
2. A participant who has been awarded with a gold medal in the past years of the Academic Olympics and still belongs to the same level (College, High School, and Elementary) shall no longer be allowed to participate in the same event for the succeeding years.
3. To encourage participation a school can field in one or two teams for individual and group events in each level. (College, High School, and Elementary).
4. All contestants are not allowed to wear their school uniforms or any identifying marks when participating in an event. Only Number Tags prepared by the contest committee shall be used for contestant identification purposes.
5. “Punctuality is a must”. All participants must be and are expected to be in the contest venue an hour before the competition starts. A 15 minutes defaulting time will be given for late comers in a particular event.
6. All contestants are prohibited to carry or use their cell phones when participating in an event during the competition.
7. All entries (art works, literary pieces) shall become the property of the local YMCA.

8. All decisions of the Board of Judges will be final and therefore inappeasable, NO PROTEST shall be entertained.

9. All first place winners will be representing the YMCA of Baguio, Inc. and their respective Schools during the YMCA Regional Academic Olympics.
10. All main advisers/coaches of the different delegations must attend an orientation meeting on September 21,2012 at 5:00 in the afternoon.

Eligibility and Registration of Participants:

1. All participants must be presently enrolled in the different Colleges, Universities, Public and Private High School and Elementary Schools in Baguio City and Benguet.

1
2. Only duly registered YMCA members of the College-Y, High-Y and Red Triangle (Elementary) Clubs are allowed to join in the competition.
3. A corresponding registration fee of Php 100.00 shall be assessed from each participant in the individual and group events in all levels.

3.1. In the event that a participant/s in the individual or group event is a NON-MEMBER of the YMCA or his/her membership has expired or will expire prior to the competition, the same shall be assessed with the corresponding YMCA membership fees for a year for each level as follow;
· College – Y membership fee for one year – Php 100.00
· High – Y membership fee for one year - Php 75.00

· Red Triangle(Elementary) membership

Fee for one year

 - Php 50.00

*note: a corresponding membership ID card will be given to each participant.
4. Registration of participants and school delegations will start on September 10-21, 2012 at the YMCA Administration or Program Office, YMCA of Baguio City, Inc., Post Office Loop, for more info: please call tel. No. 442-4766.
5. Teacher advisers who are assigned as main advisers for a school delegation shall be assessed the amount of Php 200.00 for obtaining or renewal of his/her YMCA membership equivalent to a Regular Corporate Member for a year with corresponding privileges. Although YMCA membership is voluntary, we encourage all coaches to be members of the YMCA movement.
Components:

1. Red Triangle (RTC) Elementary Level

a) Vocal Solo

b) Draw & Tell

c) Tula

d) Quiz Bee Individual

e) Bible Quiz Individual

f) Modern Dance (group)

2. High – Y (HYC) High School Level

a) Vocal Solo

b) Duet

c) On-The-Spot Drawing Contest

d) Extemporaneous Speech Contest

e) Oratorical Speech Contest

f) Quiz Bee Individual

g) Bible Quiz Individual

h) Essay Writing Contest

i) Modern Dance – YMCA by the Village People (group)

3. College – Y (CY) College Level

a) Vocal Solo

b) Duet

c) On-the-spot-Drawing Contest

d) Extemporaneous Speech Contest

e) Oratorical Speech Contest

f) Quiz Bee Individual
g) Bible Quiz Individual

h) Essay Writing Contest

i) Folk Dance: Occupational Dance (group)

Prizes:
a) Medals and Certificate of Merit for the 1st, 2nd, and 3rd placers for each event.

b) Certificate of participation/recognition for participants and advisers

c) Trophies for delegation Champion, 1st runner up, and 2nd runner up winners for each level.

2

Determination of Winners – RANK System

Determination of Level Champion – Highest Point Garnered

*note: only delegations who have participated in all events per level are qualified for level championship.

Computation of points:

1st

2nd

3rd

participation

Individual events

10 pts.

7pts.

5pts.

3pts.

Group events

25 pts.

20pts.

15pts.

10pts.

CONTEST RULES AND REGULATIONS
1. AWIT: Vocal Solo – (for Elementary, High School, and College Level)
a. A contestant is free to choose his/her piece. It must be an Original Pilipino Music (OPM) in Tagalog. Rap or rock songs and narrations are not allowed. Accompaniment shall be prepared in minus one tape or disk.
b. The aid of a public address system shall be used in the performance.
c. All minus one tape/disk must be properly labeled with the number of the contestant before submission to the sound system operator before the contest starts.
d. Criteria for Judging:
a. Voice Quality 40%

d. Vocal Dynamics. 15%
b. Tempo 20%

e. Stage Deportment. 10%
c. Phrasing. 15%
2. VOCAL DUET: (FOR High School and College Level)
a. Entries in the event will be strictly a boy-girl combination.
b. Contestants are free to choose their piece. It must be in English. Rap or rock songs and songs with narrations are not allowed. Accompaniment shall be prepared in minus one tape/CD’s.
c. All minus one tape/CD’s must be properly labeled with the contestant number before submission to the sound system operator, properly cued before the start of the contest.
d. The public address system shall be used during the performance.
e. Criteria for Judging:
a. Voice Quality

- 30%
b. Interpretation(vocal dynamics, tempo, phrasing

- 30%
c. Blending, Harmony & Rhythm

- 30%
d. Stage personality & Showmanship

- 10%
3. DRAW & TELL: (for Elementary Level only)
a. The theme of the art work shall evolve from a subject matter that will be made known to the contestants Ten (10) minutes before the contest.
b. All art works shall be drawn in a one fourth ¼ piece of illustration board which will be provided by the contest committee.
c. Contestants shall provide their own drawing/coloring paraphernalia of their choice. PENs can only be used for boarders and lines.
d. A two (2) hour time limit shall be given for all contestants to finish their work, after which, each contestant shall be called to explain their art work within a minimum of two (2) minutes and a maximum of three (3) minutes.

e. Criteria for Judging:
a. Relevance to the theme (35%)

b. Artistry

- 30%
Draw

 - 15%

c. Workmanship
- 15%

Tell

 - 20%

d. Originality

- 20%

4. ON-THE-SPOT-DRAWING: (for High School & College Level)
a. The site and the subject matter to be drawn shall be decided by a committee which shall be announced before the contest starts.
b. All art works shall be made in a one-fourth ¼ piece of illustration board which will be provided by the contest committee.
3

c. Each contestant shall provide their own drawing paraphernalia of their choice. PENs can only be used for boarders and lines.
d. Drawing time shall be limited to two (2) hours only.
e. Criteria for Judging:
a. Artistry
- 40%
b. Originality
- 30%
c. Workmanship
- 30%
5. TULA: (RTC) Elementary Level
1. The Official piece shall be () by () which shall be provided by the contest committee.

2. Using of props during the performance is prohibited.

3. Criteria for Judging:

a. Interpretation (impact, appeal & effectiveness)

- 30%

b. Delivery (diction, style, pronunciation)

- 20%

c. Mastery of Piece

- 30%

d. Voice (modulation and clarity)

- 20%

6. QUIZ BEE: (RTC) Elementary Level
A. Quiz Bee Individual event – (a minimum of two (2) or a maximum of three (3)entries per school can be fielded, however, they shall compete individually among themselves.
1. The subject areas for the contest shall be Math, Ecology (using the ENGLISH medium for the questions to be asked), and HEKASI (using the FILIPINO medium for questions to be asked).
B. Bible Quiz Individual event - (a minimum of two (2) and a maximum of three (3) entries per school can be fielded, however, they shall compete individually among themselves).
1. All questions shall be based on the four (4) Books of the Gospel of general terms on PEOPLE, PLACES, and EVENTS, using the New International Version Bible.
IMPORTANT:
1. A total of twenty one (21) questions shall be asked for the Elementary level QUIZ BEE and BIBLE QUIZ.

2. Advisers or contestants are required to submit one(1) question per subject and one (1) tie breaking question for the Quiz Bee.
3. Advisers or contestants are required to submit one (1) question for each people, places, events and one (1) tie breaking question for the Bible Quiz.
4. All questions shall be submitted to the contest committee before the start of the contest.

5. All questions must be type written/computer written in a one fourth (¼) sheet cross wise of a letter size bond paper, indicating the source or reference with the reference title, author, facts of publication, place, press and date. Questions lifted from any computer websites are not allowed.

6. All questions must be multiple choice with three answer choices a,b,c.

7. Contestants shall write their answers in a lose board provided by the contest committee.

8. Contestants shall be given ten (10) seconds only to answer each question, and thirty (30) seconds for Math questions requiring computations. Countdowns starts after the quiz master has read the question twice and say “GO”. All contestants are then required to raise their lose boards after answering for checking.
9. Proctors shall be coming from the different school advisers who shall be requested by the contest committee, however, will not be allowed to stay with their contestant/s.

10. The top three contestants shall emerge winners determined through point system.

11. In case of ties, “Sudden Death” ruling will be applied.
4

7. QUIZ BEE: HIGH SCHOOL LEVEL
A. Quiz Bee Individual – (a minimum of two (2) and a maximum of three (3) entries per school can be fielded; however, they shall compete individually among themselves.
The subject areas for High School Quiz Bee shall be; Math (General math, algebra & Trigonometry), Ecology & General Information, which shall include YMCA facts on general historical facts only.
B. Bible Quiz Individual – (a minimum of two(2) and a maximum of three(3) entries per school can be fielded; however, they shall compete individually among themselves.
Questions for the high school bible quiz shall be based from the “ACTS & EPISTLES” only of general terms on people, places and events using the New International Version Bible.
8. QUIZ BEE: COLLEGE LEVEL

A. Quiz Bee Individual – (a minimum of two (2) and a maximum of three (3) entries per school can be fielded; however, they shall compete individually among themselves.
The subject areas for college Quiz Bee shall be; Math (math basic statistics, college algebra), Ecology & General Information, which shall include YMCA facts on general historical facts only.

B. Bible Quiz Individual – (a minimum of two(2) and a maximum of three(3) entries per school can be fielded; however, they shall compete individually among themselves.
Questions for the college bible quiz shall be based from the “OLD TESTAMENT” only of general terms on people, places and events using the New International Version Bible.

IMPORTANT:

1. A total of twenty one (21) questions shall be asked for the High School & College level QUIZ BEE and BIBLE QUIZ.

2. Advisers or contestants are required to submit one(1) question per subject and one (1) tie breaking question for the Quiz Bee.

3. Advisers or contestants are required to submit one (1) question for each people, places, events and one (1) tie breaking question for the Bible Quiz.

4. All questions shall be submitted to the contest committee before the start of the contest.

5. All questions must be type written/computer written in a one fourth (1/4) sheet cross wise of a letter size bond paper, indicating the source or reference with the reference title, author, facts of publication, place, press and date. Questions lifted from any computer websites are not allowed.

6. All questions must be multiple choice with three answer choices a,b,c.

7. Contestants shall write their answers in a lose board provided by the contest committee.

8. Contestants shall be given ten (10) seconds only to answer each question, and thirty (30) seconds for Math questions requiring computations. Countdowns starts after the quiz master has read the question twice and say “GO”. All contestants are then required to raise their lose boards after answering for checking.

9. Proctors shall be coming from the different school advisers who shall be requested by the contest committee, however, will not be allowed to stay with their contestant/s.

10. The top three contestants shall emerge winners determined through point system.

11. In case of ties, “Sudden Death” ruling will be applied.

5.
9. MODERN DANCE: (RTC) ELEMENTARY LEVEL

1. All entries shall be composed of six (6) members per group.

2. The modern dance can be a remix and should not exceed five (5) minutes, including entrance and exit. A 0.5 point deduction will be deducted from the total points garnered by a group for every excess of thirty (30) seconds after the five (5) minutes performance time expires. A one (1) minute time shall be given to the group to clear the area after performance.
3. The use of Pyrotechnics is strictly prohibited; any group who shall violate this rule shall automatically be disqualified and be disregarded in the judging.
4. Since the contest will involve difficult dance steps, it should have been properly supervised and approved by advisers and coaches. The YMCA management and the contest committee shall not be held liable for any incident that may occur in the course of the groups’ performance.

5. Dance pieces properly cued on tapes/CD’s and labeled indicating the name of school and group number must be submitted to the sound system operator before the start of the contest.

6. Criteria:

a. Timing
- 40%

b. Choreography
- 35%

c. Stage deportment/Costume, clarity of message
- 10%

d. Dexterity/Difficulty of stunts/steps

- 15%

10. MODERN DANCE: HIGH SCHOOL LEVEL
1. All entries must be composed of six (6) members per group.
2. All groups shall dance to the tune of the “YMCA” by the village people, no remix in any form shall be allowed.
3. All groups must observe decency on the use of costumes.
4. All dance pieces in tapes/CDs’ must be properly cued and labeled with the name of school entry and group number and shall be submitted to the sound system operator before the start of the contest.
5. Criteria for judging:

a. Rhythm and timing(execution of steps w/the music)
- 30%

b. Movement (power, nature, free flow)

- 30%

c. Togetherness (compatibility/mutual consistency)

- 15%

d. Shape (style/grace)

- 15%

e. Technique

- 10%

11. FOLK DANCE: COLLEGE LEVEL

1. All groups must have three pairs or six (6) members.
2. All groups must perform an Occupational Folk Dance of their choice. Performance must not be more than five (5) minutes including the entrance and exit.
3. Props to be used in the performance should be manageable; each group will be given one (1) minute to prepare their props in the dance area and one (1) minute to dismantle the same.

4. All dance group advisers must submit five (5) copies of the folk dance to be performed by the group before the start of the contest to the contest committee.
5. All folk dance pieces in tapes/CDs’ must be properly cued and labeled with the name of school and group entry number and shall be submitted to the sound system operator before the start of the contest.

6. Criteria for judging:

a. Authenticity of steps

- 30%

b. Timing (music & movement)

- 20%

c. Grace (facial expression, charm & flow of movement)
- 20%

d. Costume & props

- 15%

e. Coordination and mastery

- 15%

12. ORATORICAL SPEECH: for High School & College Level

1. The subject of the Oratorical Piece shall revolve on the general theme of the 2012 Academic Olympics.
2. All pieces shall be delivered in English, and without the aid of a public address system.

6.

3. Delivery of the oratorical speech must not be less than five (5) minutes but not more than seven (7) minutes. A deduction of one (1) point from the total points of a garnered by a participant shall be deducted for every one (1) minute excess.

4. A toastmasters light shall be used during the contest with the following indications;
a. Green light – the orator should start his/her speech

b. Yellow light – the orator has consumed five (5) minutes of speech.

c. Red light – the orator have reached the seven (7) minutes time limit. A one minute excess time after the seven minute limit shall mean a point deduction for the participant.

5. All contestants must submit five (5) copies of their oration pieces labeled with their names and name of the school at the back of the copies to be submitted to the contest committee before the contest. Failure to submit will mean disqualification of the contestant. All submitted oration pieces shall become the property of the YMCA.
6. All contestants are expected to wear the proper attire during the competition, and must be at the venue an hour before the contest.
7. Criteria for judging:

a. Delivery (style, voice, gestures, pronunciation)

- 40%

b. Content & Organization

- 20%

c. Relevance to the theme

- 20%

d. Mastery

- 10%

e. Manner & stage Presence

- 10%

13. EXTEMPORANEOUS SPEECH: for High School & College Level

1. All speeches must be delivered in English.
2. The generic question/s to be discussed by the contestants shall be determined by the contest committee.

3. A contestant will be given a two (2) minutes preparation time and will be given three (3) minutes to deliver the speech on stage. A one point deduction from the total points garnered by a contestant shall be deducted for every one (1) minute excess time in the delivery after the three (3) minute limit shall apply.

4. The aid of a toastmaster light shall be used. Where after the two minute preparation given to a contestant is consumed the following should be followed;
a. Green light – the speaker should start his/her speech

b. Yellow Light – the speaker is on the two (2) minute mark of speech.

c. Red Light – The speaker has consumed the three (3) minutes time limit,
A one (1) minute excess shall mean a point deduction for the speaker.
5. Contestants are prohibited to carry with them any notes or cell phone during the delivery of his/her speech.
6. All contestants must wear their proper attire and must be in the contest venue one (1) hour before the contest starts.

7. Criteria for Judging:

1. Content - 50%

a. Organization

- 30%

b. Relevance to the theme

- 20%

2. Delivery - 50%

a. Voice & Diction

- 20%

b. Effectiveness & Impact

- 20%

c. Poise & stage presence

- 10%

14. ESSAY WRITING: for High School & College Level

1. All contest articles must be written in English which should not be less than three hundred (300) words, but must not be more than five hundred (500) words.
2. The subject of the articles to be written shall be made known to the participants before the contest starts.

3. All participants will be given one (1) hour only, to finish their compositions.

4. The contest committee shall provide the contestants the writing pads and entry numbers. Participants should provide their ball pens. (black)
5. Participants shall not be allowed to carry notes and cell phones with them during the contest.

6. All compositions/articles shall be kept and become properties of the YMCA.

7. Criteria for Judging:

A. Content - 50%

a. Organization

- 25%

b. Originality

- 15%

c. Effectiveness

- 10%

B. Form - 50%

a. Grammar

- 30%

b. Style

- 20%
10 August 2012

MARY A. LANG-AYAN, Ed.D.

CESO V

Schools Division Superintendent

Baguio City

Dear Madam,

Greetings from the Young Men’s Christian Association!

We are honored to inform you that the YMCA of the City of Baguio, Inc. will be conducting its Annual Academic Olympics, a literary-musical competition on September 21-23, 2012 to be held at the Baguio YMCA Function Hall.
The annual Academic Olympics, aims’ to provide a venue for the holistic development of the youth in mind, body, and spirit and provide a venue where students from the different colleges and universities, public and private high school and elementary schools, can be brought together to share their talents and skills in the art and sciences, their experiences and insights, for the youth to be more responsive and aware of the issues and concerns and understanding of the needs of time.

The activity shall also form part of the selection of our delegates to the YMCA Regional Academic Olympics which will be conducted later this year. In this connection, may we request your usual and generous support by helping us disseminate the program to the different public and private schools. Rest assured that the help you will be extending us will go a long way for the development of the youth.

Thank you very much in anticipation for your favorable response and generous support for the activity. Also attached is the program mechanics for your perusal.

Respectfully Yours,

Aida R. Aquino

General Secretary
riv
YMCA OF THE CITY OF BAGUIO, INC.

2012 ACADEMIC OLYMPICS LOCAL SELECTION

SCHEDULE OF ACTIVITIES

	Date & Time
	Activity
	Venue

	September 21, 2012 (Friday)
	
	

	8:00 – 5:00
	Registration of Participants
	Administration/Program Office

	5:00
	Orientation Meeting of Advisers & Coaches

	Function Hall

	September 22, 2012 (Saturday)
	
	

	8:00 – 8:30
	Opening Program
	Function Hall

	8:30 – 10:30

	1. Draw & Tell (Elementary)

2. On-The-Spot Drawing (High School)

3. On-The-Spot Drawing (College)
	Gymnasium

	
	1. Essay Writing Contest

High School & College Levels
	Pre- School- Amethyst

	
	1. Oratorical Speech Contest

 (High School & College Levels)
	Function Hall

	10:30 – 12:00

	2. Extemporaneous Speech Contest

 (High School & College Levels)

	

	8:30 – 12:00 NN
	1. Quiz Bee: Elementary Level

 High School Level

 College Level

	Pre-School - Topaz

	
	2. BIBLE QUIZ – Elementary Level

 High School Level

 College Level
	Pre- School - Sapphire

	12:00 – 1:00 PM

	L U N C H B R E A K
	

	1:00 – 5:00 PM
	Dance Competitions
	Gymnasium

	
	1. Elementary Level: Hip Hop

2. High School Level: Modern Dance

3. College Level: Folk Dance
	

GINTONG BUTIL

Milagros T. Hernandez

Ang daigdig ay himala na likha ng pagmamahal

Pinagmulan ay pag-ibig na sa tao’y nagging gabay,

Nang lumao’y nagkabinhi – itong supling ay nabuhay

Itong sangol na malusog pinagpal ng Maykapal.

Mula bata, ang magulang nagging gabay, nagging tanglaw

Tinutuwid itong landas upang sanggol, di-maligaw,

May tuntuning sinusunod, magulang na mapagmahal

Upang itong munting bata ay lumaki na may dangal.

Ngunit kapag itong supling ay sanggol pa’t walang lakas

Tila uhay nitong palay, walang silbi’t di-matikas

Gintong butyl na maliit sa tahanan nitong bigas

Parang sanggol na mahina, hindi alam itong bukas.

Sa paglipas ng panahon iyo naming mababatid,

Ito palang gintong butyl ay pag-asa at pag-ibig

Itong sanggol na lumaki na matibay itong dibdib,

Gintong butyl na may lakas na pambuhay sa daigdig.

Itong palay saka sanggol magkahawig, magkatulad

Sa simula’y mamatahin, lilibakin, parang hamak

Ngunit sanggol ay pag-asa at gabay nitong bukas

Itong palay ay ligaya, gintong butyl ng pangarap.

Kaya ating tatandaan, iwasan ang paghahamak

Dahil di mo nababatid, kapalaran nitong bukas,

Ang palay na maliliit, kabataang may pangarap

Magdadala sa pag-unlad ng bayan mong nililiyag.
