

2015 J-pop Anime Sing and Dance Contest Application Form

Category (encircle one)	Singing	Dance
Name of Group/ Performer:		

Members	Name	Age & Date of Birth	Gender & Nationality	School/Company	Mobile and Email

Demo Piece	Title	Artist	Anime

Note to participants:

- Participants may choose to join only one category
- Contest is open to Filipinos of all ages.
- Participating groups for both categories must perform using songs by Japanese artists. Songs translated from English to Japanese are not allowed.
- Only original music will be allowed. The Embassy reserves the right to disqualify entries that use pirated music.
- Entries will not be returned
- By submitting this application form, the participant/s agrees to follow the 2015 J-pop Anime Singing Contest Rules

Checklist to Submit:

- Accomplished application form
- Individual/Group Photo
- Short write-up about the performers
- Detailed Description of the songs (Artist, Title, Lyrics)
- Demo CD of the two songs (for the Singing Category)
- Demo CD video (for the Dance category)

DEADLINE: MAY 22, 2015

Mail or personally deliver your entries to:
**The Japan Information and Culture Center,
 Embassy of Japan in the Philippines, 2627
 Roxas Blvd., Pasay City**
 For Inquiries call 551-5710 loc 2311 or 2312,
 email: jicc-mnl@ma.mofa.go.jp

Singing Category

- Participants may perform solo or form a group not more than five (5) members
- Participants for the Singing category may perform with either a musical instrument or with minus-one accompaniment or group a cappella
- Previous J-pop winners can join but must be in a different set-up from their previous performance.

Dance Category

- Dance Groups must consist of five (5) members
- Participants may choose any J-pop or anime song for their performance