[image: image1]
Interclass Bulletin Board
Design Competition
20___/___

[image: image2.jpg]

Theme﹕“Co-creating a Harmonious School: Anti-Bullying”
Objectives: To promote harmonious relationships on campus.

Competition Period﹕Day/Month/Year to Day/Month/Year

Evaluation Criteria﹕Content (40%) , Design (30%) ,Arts (30%)

Judges for Junior Group (P.1-3)﹕________________________

Judges for Senior Group (P.4–6): _________________________

Prizes﹕Champion, First Runner-up in each competition group. School-wide Champion, First Runner-up and Second Runner-up for the top three classes with the highest scores.
 Library and Extra-Curricular Activity Team

“Co-creating a Harmonious School : Anti-bullying Day/Week”
Interclass Bulletin Board Design Competition 20___/___ (Sample Guidelines
)
1. Organizers: Library and Extra-Curricular Activity Team
2. Objectives : To promote harmonious and caring relationships at school through the bulletin board design.
3. Groups: Junior Group (P.1 to P.3) and Senior Group (P.4 to P.6)
Every class must participate in this competition.
4. Rules:
i） There is no restriction on material used in this competition, but the design must be relevant to the theme.
ii）All works and designs must be original, plagiarism is prohibited and will result in disqualification.
iii) Each class uses its in-class bulletin board for this competition.
iv) Evaluation criteria and final decisions of the competition are determined by the school. No objection will be accepted.
5. Evaluation: Content 40%, Design 30%, Arts 30%

6. Judges for Junior Group: ________________(Visual Arts teacher), _________(Chinese teacher)
Judges for Senior Group: Principal, ___________________(Extra-Curricular Activity Teacher and

______________ (Librarian)
7. Prizes: Certificates will be awarded to the Champion, First Runner-up and Second Runner-up of each group. The top three classes with the highest scores will be the school-wide Champion, First Runner-up and Second Runner-up and will each receive a present each from the Library.
8. Application deadline: Day/Month/ Year (Day of the Week) by 4: 00 p.m.
 School Name
“Co-creating a Harmonious School : Anti-Bullying Day/Week”
Interclass Bulletin Board Design Competition Evaluation Sheet 20___/___
Class：_________________

	Content
(Max: 40 marks)
	Design
(Max: 30 marks)
	Arts
(Max: 30 marks)
	Total
(100分)

	
	
	
	

(Please complete and return the evaluation sheet to _______________ by Day/Month/ Year. Thank you!)
Judge：___________________ Signature：___________ Date：____________
 School Name
“Co-creating a Harmonious School : Anti-Bullying Day/Week”
Interclass Bulletin Board Design Competition Evaluation Sheet 20___/___
Class：_________________

	Content

(Max: 40 marks)
	Design

(Max: 30 marks)
	Arts
(Max: 30 marks)
	Total

(100分)

	
	
	
	

(Please complete and return the evaluation sheet to _______________ by Day/Month/ Year. Thank you!)
Judge：___________________ Signature：___________ Date：____________
Please post

�The sample guidelines are for reference only. School may make any changes that are deemed suitable to its needs.

