[image: image1.png]

LITERATURE FESTIVAL

MECHANICS, RULES AND CRITERIA FOR JUDGING
Essay Writing Contest

1. The participant must be a bona fide member of NFJPIA Federation year 2010-2011.
2. This is an inter-school competition. There can only be one (1) participant in this category per chapter.
3. He/she must have duly registered upon submission of the filled-up application form, which will be provided by the Office of the Vice President for Non-Academics. All application forms must be submitted on or before April 3, 2010 (Sunday) and must have been sent via email to nfjpia.vpnonacademics1011@gmail.com on or before the said date.
4. The participant must be at the venue thirty (30) minutes before the start of the contest proper. In case he/she will be late, he/she will still be allowed to join the contest, provided, he/she had duly registered upon compliance of the requirements in No. 3.
5. The organizers will be the ones to provide the papers in which the entries will be written. On the other hand, the participants will be the ones to bring their own pens (i.e. pencil/s and black pen/s).
6. Two (2) sets of papers will be given. The first set is for their draft/s (using it will be at the option of the participant). The second set is for their final entry. Use of pencil will only be allowed for the drafts.
7. The topic will be given at the start of the contest.
8. The contest is good for two (2) hours only. Late participants must also submit their entries at the end of the contest, regardless of the time of their start.
9. The participant cannot leave the venue after the start of the contest and before he/she has submitted his/her final entry.
10. Use of any other materials aside from their papers and pens is strictly prohibited, including cellular phones. Noncompliance, even if detected after the entries are judged, will cause the participant’s disqualification.
11. The name of the writer and his/her local chapter must not appear on the manuscript. A control number will be given to each entry to avoid biased judging. This control number will be made confidential to the organizers of this event.
12. The language to be used is English.
13. The entry must be composed of two hundred fifty to five hundred (250-500) words excluding the articles used but including the title given. Deduction of from the final score of the entry will be given if the words used are materially insufficient or excessive as required.
14. All sets of papers given to them must be submitted, including the one for the draft/s, whether or not it has been used.
15. Only final entries written in black pen will be honored.
16. Modification/s to the composition cannot be made after they have submitted it. Entries cannot be returned under any circumstances.
17. The 1st to 3rd places will be selected based on the following criteria:
Relevance to the theme ……………………………………………… 30%

Coherence (Unity of thought)……………………………………….. 30%

Organization, Clarity and Neatness …………………………………. 20%

Grammar………………………………………………………………. 20%

Total

 100%
18. The winners chosen by the panel of judges are final and irrevocable, without prejudice to the rules set by the organizers of this competition.

Pagsulat ng Tula

1. Ang kalahok ay kailangang miyembro ng NFJPIA Taong 2010-2011.

2. Ito ay inter-school na kompetisyon. Isang (1) kalahok lamang ang maaaring sumali sa kategoryang ito sa bawat eskwelahan.
3. Paunang rehistro ay kinakailangan upang makasali sa nasabing kompetisyon. Ang mga papel kung saan pwedeng magparehistro ay ipapamahagi ng Office of the Vice-President for Non-Academics. Ito ay dapat maipasa sa ikatlo ng Abril, 2011, (Linggo), sa email- address na nfjpia.vpnonacademics1011@gmail.com.
4. Ang kalahok ay dapat nasa pagdadausan na ng kompetisyon tatlumpung (30) minuto bago ito pormal na magsimula. Kung sakaling siya ay mahuli, maaari pa rin siyang sumali sa kompetisyon kung siya ay nakapag-paunang rehistro ayon sa bilang tatlo (3).
5. Ang mga organizers ang siyang magpapamahagi ng mga papel kung saan maaaring isulat ang kanilang entri, samantalang ang mga kalahok naman ay kailangang magdala ng kanilang sariling panulat (lapis at itim na bolpen).
6. Dalawang (2) papel ang ibibigay sa bawat kalahok. Ang una ay para sa kanilang draft. Ang ikalawa naman ay para sa kanilang pinal na entri. Ang paggamit ng lapis ay ipinahihintulot lamang sa kanilang draft.

7. Ang paksa ay ibibigay sa simula ng kompetisyon.
8. Ang uri ng tula ay “free-verse”. Ang katangian ng entri ay kailangang alinsunod sa daloy ng nasabing uri.
9. Ang kompetisyon ay sa loob lamang ng dalawang (2) oras. Maging ang mga nahuling dumating na mga kalahok ay kailangang magpasa ng kanilang mga entri pagkatapos ng kompetisyon, anumang oras siya/sila nagsimula.
10. Ang kalahok ay hindi maaaring umalis sa pinagdadausan ng kompetisyon kapag nagsimula na ito at bago siya magpasa ng kanyang pinal na entri.

11. Ang wika na maaaring gamitin sa pagsulat ay Filipino lamang.
12. Ang ibang kagamitan bukod sa kanilang papel at bolpen ay mahigpit na ipinagbabawal, maging ang mga cellular phones. Ang hindi pagsunod, kahit matapos na itong mabigyang grado ng mga hurado ay magiging dahilan ng diskwalipikasyon ng kalahok.
13. Ang pangalan ng kalahok at ng kanyang eskwelahan ay hindi dapat makita sa kanyang isinulat. Mayroong control no. na ibibigay para maiwasan ang pagiging bayas.
14. Lahat ng papel na ibinigay ay kailangang ipasa, kasama ang para sa draft, nagamit man ito o hindi.

15. Ang mga entri lamang na ipinasa gamit ang itim na bolpen ang tatanggapin para sa pagjujudge.

16. Pagsasaayos o pagbabago sa isinulat ay hindi na maaari kapag naipasa na ang pinal na entri. Ang mga entri ay hindi maaaring ibalik sa anumang dahilan o rason.
17. Ang mga mananalo ay pipiliin ayon sa mga sumusunod na criteria:
Daloy ng Kaisipan ………………………………………………...…… 40%
Balarila (Gramatika at Retorika/Wastong Gamit ng Salita)……….. 25%

Orihinalidad ……………………………………………………………. 25%

Kabuuang Dating………………………………………………………. 10%

Kabuuan

 100%
18. Ang mga mananalo na pipiliin ng mga hurado ay pinal at wala ng pagbabago alinsunod sa mga regulasyong ibinigay ng mga organizers ng kompetisyong ito.
ART FESTIVAL
MECHANICS, RULES AND CRITERIA FOR JUDGING
Junk Art Making Contest
1. The participant must be a bona fide member of NFJPIA Federation year 2010-2011.
2. This is an inter-regional competition. There can only be two (2) group participants in this category per region.
3. He/she must have duly registered upon submission of the filled-up application form, which will be provided by the Office of the Vice President for Non-Academics. All application forms must be submitted on or before April 3, 2010 (Sunday) and must have been sent via email to nfjpia.vpnonacademics1011@gmail.com on or before the said date.
4. The participant must be at the venue thirty (30) minutes before the start of the contest proper. In case they will be late, they will still be allowed to join the contest, provided, he/she had duly registered upon compliance of the requirements in No. 3.
5. There must be three to five (3-5) members in a group.

6. The organizers will be the ones to provide the scrap materials. The participants are the ones to provide tools such as scissors, glue, tape, glue gun, etc.
7. The contest is good for three (3) hours only. Late participants must also submit their entries at the end of the contest, regardless of the time of their start.
8. A control number will be given to each group participant to avoid biased judging. This control number will be made confidential to the organizers of this event. Thus, each group participant is not allowed to put any markings that will be an evidence to show their identity.
9. The 1st to 3rd places will be selected based on the following criteria:
Craftsmanship ……….…..…………………………………………… 30%

Balance and Artistic Elements ………………..…………………….. 30%

Relevance to the Theme …………….………………………………. 20%

Effort and overall impact …….…..…………………………………. 20%

Total

 100%

10. The winners chosen by the panel of judges are final and irrevocable, without prejudice to the rules set by the organizers of this competition.
Poster Making Contest
1. The participant must be a bona fide member of NFJPIA Federation year 2010-2011.
2. This is an inter-school competition. There can only be one (1) participant in this category per chapter.
3. He/she must have duly registered upon submission of the filled-up application form, which will be provided by the Office of the Vice President for Non-Academics. All application forms must be submitted on or before April 3, 2010 (Sunday) and must have been sent via email to nfjpia.vpnonacademics1011@gmail.com on or before the said date.
4. The participant must be at the venue thirty (30) minutes before the start of the contest proper. In case they will be late, they will still be allowed to join the contest, provided, he/she had duly registered upon compliance of the requirements in No. 3.
5. The organizers will be the ones to provide the needed materials for the contest.
6. The contest is good for two (2) hours only. Late participants must also submit their entries at the end of the contest, regardless of the time of their start.
7. A control number will be given to each group participant to avoid biased judging. This control number will be made confidential to the organizers of this event. Thus, each group participant is not allowed to put any markings that will be an evidence to show their identity.
8. The 1st to 3rd places will be selected based on the following criteria:
Presentation and Impact ……….…………………………………… 35%

Creativity ………………………..……………..…………………….. 35%

Relevance to the Theme …………….………………………………. 20%

Uniqueness ………………….........….………………………………. 10%

Total

 100%

9. The winners chosen by the panel of judges are final and irrevocable, without prejudice to the rules set by the organizers of this competition.
Shirt Design Making Contest
1. The participant must be a bona fide member of NFJPIA Federation year 2010-2011.
2. This is an inter-regional competition. There can be only two (2) group participants in this category per region.
3. He/she must have duly registered upon submission of the filled-up application form, which will be provided by the Office of the Vice President for Non-Academics. All application forms must be submitted on or before April 3, 2010 (Sunday) and must have been sent via email to nfjpia.vpnonacademics1011@gmail.com on or before the said date.
4. The participant must be at the venue thirty (30) minutes before the start of the contest proper. In case they will be late, they will still be allowed to join the contest, provided, he/she had duly registered upon compliance of the requirements in No. 3.
5. There must be three (3) members in a group including the model.
6. The contest is good for three (3) hours only. Late participants must also submit their entries at the end of the contest, regardless of the time of their start.
7. The organizers will be the ones to provide the necessary materials for the contest. On the other hand, the participants must be the ones to provide a white, round-neck shirt. No alteration must be allowed to be made out of the shirt (cutting, etc.)
8. No other materials will be allowed to be used by the participants aside by those provided by the organizers.
9. The model of each group must wear the shirt that they designed on a ramp to be held on April 27, 2011. During which, the 1st to 3rd places will be selected based on the following criteria:
Craftsmanship and Creativity ….…………………………………… 30%
Style and Impact ………………..……………..…………………….. 30%
Relevance to the Theme and Meaning …….………………………. 30%

Modeling and Ramp …………......….………………………………. 10%

Total

 100%

10. The winners chosen by the panel of judges are final and irrevocable, without prejudice to the rules set by the organizers of this competition.
NFJPIA Film Festival
(Digital Short Film Making Contest)
1. The participants must be bona fide member of NFJPIA Federation year 2010-2011.
2. This is an inter-regional competition. There can be only two (2) entries in this category per region.
3. Each Regional Council who is interested to join must confirm to the vice president for non academic affairs on or before April 3, 2011 (Sunday)either via email, nfjpia.vpnonacademics1011@gmail.com or a text message from the regional council president or any officer of the council.
4. Each council is given the freedom to create their own concept at any genre of their short film.
5. The scenes must not be vulgar or obscene.
6. The short film should be at least ten (10) but not to exceed fifteen (15) minutes.
7. The actors of each film should be bona fide JPIAns.
8. Each council is free to contact non JPIAns to assist them in the technical aspect.
9. Any dialect or language could be use in the movie, provided there is a subtitle in English.
10. The winners chosen by the panel of judges are final and irrevocable, without prejudice to the rules set by the organizers of this competition.

REQUIREMENTS AND DEADLINE OF SUBMISSION

· SOFT COPIES are to be submitted on or before April 15, 2011 (Friday) through email, nfjpia.vpnonacademics1011@gmail.com.

1. Storyline

2. Poster

3. One (1) 3r photo of each of the lead actor and actress with a white background
4. The Short film

5. Trailer that should not exceed 1 minute

Note: Failure to submit within the given deadline means non participation.
· The following are to be submitted on the first day during the registration period of the 28th Annual National Convention, April 26, 2011.
1. Two (2) copies in a DVD or CD format of the short film and trailer that should not exceed one (1) minute
2. Hardcopy of the poster
AWARDS and CRITERIA FOR JUDGING

1. BEST SHORT FILM
CINEMATOGRAPHY–(camera angles, camera movement, lighting, framing of shots) 15%

SCREENPLAY – acting performances

 25%

STORYLINE

 20%
CREATIVITY

 20%

PEOPLE’S CHOICE

 10%

OVERALL IMPRESSION

 10%
TOTAL

 100%

2. TOP GROSSER – This award shall be given to the film that garnered the highest sales during the screening. (The schedule for screening will be provided on or before April 17, 2011)
3. BEST ACTOR

4. BEST ACTRESS

5. BEST TRAILER

Awards number three to five shall be given based on the judges’ deliberation.

6. BEST STORY – this award is given to the entry who garnered the highest total score in the storyline criteria

7. BEST POSTER

CREATIVITY

40%

VISUAL IMPACT

40%

ORIGINALITY

30%

TOTAL

100%

NOTE:

The People’s Choice criteria will have the following rules.

a) 600 tickets will be released per movie. Additional tickets will be out if there is a need to do so. Each ticket costs P5.00. Buying the entire 600 tickets even for one screening only will not be prohibited.
b) Those who garnered the highest sales during screening will get the 10% in the Best Short Film Award, People’s Choice criteria, and will be chosen as the Top Grosser. This movie will also be the basis in computing the other movies’ weight for the said criteria.

c) The winning entry for this category will be given 15% of its gross sales.

The National Debate Open 2011

Rules, Mechanics and Criteria for Judging

1. A team shall be composed of three (3) participants.

2. The participants must be bona fide members of NFJPIA and delegates of the 28th Annual National Convention.
3. This is an inter-regional competition. There can only be one (1) team in this category per region.
4. The team must have duly registered upon submission of the filled-up application form, which will be provided by the Office of the Vice President for Non-Academics. All application forms must be submitted on or before April 3, 2011 (Sunday) and must have been sent via email to nfjpia.vpnonacademics1011@gmail.com on or before the said date.

5. The type of debate shall be Asian Parliamentary.

6. The participants must be at the venue thirty (30) minutes before the start of the debate.

7. There will be two (2) opposing teams in each round: the government side (proposes and defends the motion) and the opposition side (refutes and negates the motion). A draw-lot will be conducted to determine who will be competing in the elimination round and which team will be the government side and the opposition side.

8. The members of the team shall have the following names and duties:
Government Side
a. Prime minister (PM) - opens the debate, defines the motion and advances arguments;

b. Deputy Prime Minister(DPM) - refutes at first instance the case of the opposition, re- establishes the government's claim, and advances arguments; and,

c. Government Whip (GW) - makes an issue-based rebuttal of the opposition's case and summarizes the case of the government.

Opposition Side

a. Leader of the Opposition (LO) - responds directly to the case of the government by giving a direct clash, advances arguments and may challenge the motion if the definition is challengeable;
b. Deputy Leader of the Opposition (DPL)- refutes the case of the DPM, reestablishes the case of the opposition, and advances an argument;
c. Opposition Whip (OW) - makes an issues-based rebuttal of the government's case and summarizes the case of the opposition.
9. Each speaker is will be given seven (7) minutes to deliver their constructive speeches. One speaker from each side (government: PM/DPM; opposition: LO/DPL) is will also be given four (4) minutes to deliver a reply speech.
10. During the constructive speeches, a Point of Information (POI) may be raised by the opposition side after the 1st minute up to the 6th minute. The POI may be refused or accepted by the speaker. However, during reply speeches, no POI may be raised.
11. The reply speech is a comparative analysis of the strengths and weaknesses of the case of both sides. The aim of the speech is to give a bias judgment as to why should the people support the team's claim.

12. The speakers will be delivering their respective speeches in the following order:
1st. Prime Minister (PM)

2nd. Leader of the Opposition (LPO)

3rd. Deputy Prime Minister (DPM)

4th. Deputy Leader of the Opposition (DLP)

5th. Government Whip (GW)

6th. Opposition Whip (OW)

7th. Opposition Reply

8th. Government Reply

13. The government side shall be the one to close the debate.

14. The debate shall be assessed by an Adjudicator Panel (must be composed of an odd number) based on the following criteria:

Manner1 ……………………………………………….................... 40%

Matter2 ………………………………………………..................... 40%

Method3 ………………………………………………................... 20%
Total
100%

1
The substance of the debate, the arguments and evidences presented, and the logical reasoning and presentation of the said arguments.

2
The style of delivery, the persuasion skills, and the conduct of the debaters.

3
The response to the dynamics of the debate, and the observance of the rules of debate.
15. Round-robin eliminations will be implemented until only two (2) teams will be competing for the final round.
16. The same rules, mechanics and criteria for judging will be used during the final round, which will be held on the 2nd day of the ANC. During the finals, only one (1) grand winner will be selected.

17. The winners chosen by the panel of judges are final and irrevocable, without prejudice to the rules set by the organizers of this competition.

Evening Events

Coast to Fame 2011
(A Duet or Trio Special)
1. All bona fide members of the National Federation may join the event.

2. This is an open-competition. Therefore, members from different local chapters may create a group, provided; they belong to the same council.
3. The group may be composed of two (2) or three (3) persons. The group has the freedom whether the group should be composed of all females or all males or a mixed of both.
4. He/she must have duly registered upon submission of the filled-up application form, which will be provided by the Office of the Vice President for Non-Academics. All application forms must be submitted on or before April 3, 2010 (Sunday) and must have been sent via email to nfjpia.vpnonacademics1011@gmail.com on or before the said date.

5. Participants must be at the venue of the contest 30 minutes before the start of the contest.
6. Lip synching is not allowed.
7. The performance is limited to one (1) number only. The song/s must be upbeat song/s. Mashed up songs and medleys consisting of a maximum of 3 songs are allowed.
8. The total time covering entrance, performance and exit is limited to five (5) minutes only. For the 1st thirty (30) seconds exceeding time, there shall be a two (2) point deduction and if the exceeding time will be more than thirty (30) seconds, there shall be a five (5) point deduction on the total score.
9. Delay due to technical problems shall not be charged against the five (5) minutes.
10. Accompaniment is allowed but only limited only to “minus one” or multiplex tapes or CDs.
11. The 1st to 3rd places will be selected based on the following criteria:
Voice quality and timing

 40%

Interpretation and choice of piece

 30%

Stage presence
 20%

Audience impact

 10 %

Total 100%

12. The winners chosen by the panel of judges are final and irrevocable.
Acousterrific: A night of performing souls
(Acoustic Band Contest)
1. All bona fide members of the National Federation may join the event.

2. This is an open-competition. Therefore, members from different local chapters may create a group, provided they belong to the same council.

3. A group should consist of a minimum of two (2) and a maximum of five (5) members (instrumentalists and singers combined).
4. He/she must have duly registered upon submission of the filled-up application form, which will be provided by the Office of the Vice President for Non-Academics. All application forms must be submitted on or before April 3, 2010 (Sunday) and must have been sent via email to nfjpia.vpnonacademics1011@gmail.com on or before the said date.
5. Participants must be at the venue of the contest 30 minutes before the start of the contest.
6. The group must render either an OPM-Tagalog song or local or a foreign-English song. Mashed up songs and medleys consisting of a maximum of 3 songs are allowed.
7. The group must provide/prepare their own instruments.
8. The presentation should not exceed ten (10) minutes including the entrance and exit. For the 1st thirty (30) seconds exceeding time, there shall be a two (2) point deduction and if the exceeding time will be more than thirty (30) seconds, there shall be a five (5) point deduction on the final score.
9. The 1st to 3rd places will be selected based on the following criteria:
Voice quality

35%

Over-all performance

35%

(instrument coordination, uniqueness)

Interpretation

 20%

Audience impact

 10%
 Total 100%
10. The winners chosen by the panel of judges are final and irrevocable.
“Dance with the beat”

(A Lyrical Hiphop Dance Competition)
1. All bona fide members of the National Federation may join the event.

2. This is an open-competition. Therefore, members from different local chapters may create a pair, (1 male and 1 female), provided they belong to the same council.

3. A combination of ballet, jazz and hip-hop dance steps must be emphasized.
4. He/she must have duly registered upon submission of the filled-up application form, which will be provided by the Office of the Vice President for Non-Academics. All application forms must be submitted on or before April 3, 2010 (Sunday) and must have been sent via email to nfjpia.vpnonacademics1011@gmail.com on or before the said date.

5. Participants must be at the venue of the contest 30 minutes before the start of the contest.
6. Performance is limited to 3 to 5 minutes only including the entrance and exit. For the 1st thirty (30) seconds exceeding time, there shall be a two (2) point deduction and if the exceeding time will be more than thirty (30) seconds, there shall be a five (5) point deduction on the final score.
7. Participants are allowed to use their own creative props except hazardous elements, e.g. pointed objects, ladder, fire crackers, party popper, and the likes that may cause accident during the performance
8. Obscene or subjective movements are strictly prohibited.
9. Costumes must be decent and must be fully supported.
10. The 1st to 3rd places will be selected based on the following criteria:

Showmanship (Grace & poise, Stage Presence, Rapport
with partner &

 Coordination)

30%

Choreography/Creativity

35%

Lyrical Interpretation

20%

Costume

10%

Total

100%
11. The winners chosen by the panel of judges are final and irrevocable.

