

OFFICIAL 2012 AATJ NENGAJO CONTEST RULES

YEAR OF THE DRAGON

Eligibility:

- The teacher must be a NCJLT member in good standing for January 2011-December 2011 membership year.
- Only 2 cards per category are allowed for each level at each school at which you teach (if you teach at more than 1 school, you may enter 2 per category for each school – with a limit of 6 per school).
- Only 1 entry per student will be judged.

<u>COMPETITION LEVELS:</u>	<u>COMPETITION CATEGORIES</u>
Elementary (K-5)	Artistic
Middle (6-8)	Comical
High (9-12)	Original

Requirements for ALL submissions: (Cards that do not follow these instructions will be disqualified.)

- Each card must have **a typewritten label** on the back (see page three).
- Cards must be **4 X 6 unlined index cards**.
- The design theme must focus on upcoming **2012 Year of the Dragon**.
- Designs must be **ORIGINAL**.
- Designs must be in good taste or praiseworthy across international cultures and societies.
- A Nengajo Application form must be completed (see page two).
- All kanji and hiragana/katakana must be written in **pen**.
- The teacher must enclose one self-addressed **stamped 9X12 or 5X7 envelope** with the submissions.

If you have any questions, please e-mail Kazumi Yamashita-Iverson at kyamashita@waterbury.k12.ct.us.

Mandatory Elements based on level:

Elementary School Rules	High School and Middle School Rules:
<ul style="list-style-type: none"> ▪ Student's name must be written vertically on left-hand side of card in <u>katakana</u> (unless name is of Japanese origin – teacher assigned Japanese names are not allowed) ▪ The design must include <u>“2012” or “二〇一二”</u> ▪ The design must include <u>one</u> of the following: 元旦, 一日, あけましておめでとう、竜、辰、 <u>or</u> たつ 	<ul style="list-style-type: none"> ▪ Student's name must be written vertically on left-hand side of card in <u>katakana</u> (unless name is of Japanese origin – teacher assigned Japanese names are not allowed) ▪ The year <u>“2012” or “二〇一二”</u> ▪ Either GANTAN (元旦) or TSUITACHI (一日) written in kanji ▪ Kanji or traditional zodiac symbol for dragon 竜、龍、辰

Send submissions postmarked on or before Dec. 27 to:

Jessica Haxhi
45 Burr Hall Rd.,
Middlebury, CT 06762

Year in Kanji or
number

Student name

2012 AATJ Nengajo Contest Application Form and Check List

Teacher's Name : _____											
School Name: _____											
Address: _____											
NCJLT Affiliate (please check one): <input type="checkbox"/> AATJ (Arizona Assn. of Teachers of Japanese) <input type="checkbox"/> AFTJ (Assn. of Florida Teachers of Japanese) <input type="checkbox"/> AITJ (Assn. of Indiana Teachers of Japanese) <input type="checkbox"/> AKATJ (Alaska Assn. of Teachers of Japanese) <input type="checkbox"/> ATJ (Assn. of Teachers of Japanese) <input type="checkbox"/> ATJO (Assn. of Teachers of Japanese in Oregon) <input type="checkbox"/> CAJLT (California Assn. of Japanese Language Teachers) <input type="checkbox"/> CJLEA (Colorado Japanese Language Educators Assn.) <input type="checkbox"/> GATJ (Georgia Assn. of Teachers of Japanese) <input type="checkbox"/> HATJ (Hawaii Assn. of Teachers of Japanese) <input type="checkbox"/> IMAJLT (Intermountain Assn. of Japanese Lang. Teachers) <input type="checkbox"/> IATJ (IL Assn. of Teachers of Japanese) <input type="checkbox"/> JLTAGuam					<input type="checkbox"/> JTAM (Japanese Teachers Assn. of Michigan) <input type="checkbox"/> JTAT (Japanese Teachers Assn. of Texas) <input type="checkbox"/> KAJLT (Kentucky Association of Japanese Language Teachers) <input type="checkbox"/> LATJ (Louisiana Assn. of Teachers of Japanese) <input type="checkbox"/> MATJ (Missouri Assn. of Teachers of Japanese) <input type="checkbox"/> MAATJ (Mid-Atlantic Assn. of Teachers of Japanese) <input type="checkbox"/> MCTJ (Minnesota Council of Teachers of Japanese) <input type="checkbox"/> NCATJ (North Carolina Assn. of Teachers of Japanese) <input type="checkbox"/> NECTJ (Northeast Council of Teachers of Japanese) <input type="checkbox"/> OATJ (Ohio Assn. of Teachers of Japanese) <input type="checkbox"/> SNJTA <input type="checkbox"/> WATJ (Washington Assn. of Teachers of Japanese) <input type="checkbox"/> WiATJ (Wisconsin Assn. of Teachers of Japanese) <input type="checkbox"/> INDIVIDUAL MEMBERSHIP						
Place a check mark in the correct column for each card: A=Artistic, C=Comical, O=Original			K-5 Only 2 entries per category			6-8 Only 2 entries per category			9-12 Only 2 entries per category		
Student Name	Grade	A	C	O	A	C	O	A	C	O	

Final Checklist:

- ____ Teacher is a member in good standing of NCJLT for 2011
- ____ All cards adhere to the rules for the corresponding level. (see page one)
- ____ Cards are created on unlined 4 X 6 inch index card.
- ____ Cards are of an original design, not taken directly from a *manga*, an *anime*, a website, or other image which is copyright protected.
- ____ Cards are in good taste or praiseworthy across international cultures and societies without potentially making any specific viewer of the card uncomfortable or causing question as to the tastefulness.
- ____ A *typewritten* label with the required information is affixed on the back of your card. (See page three)
- ____ Include one stamped 9x12 or 5x7 envelope for returning postcards and certificates.

ENTRIES MUST BE POSTMARDED ON OR BEFORE TUESDAY, DECEMBER 27, 2011.

Teacher Name _____
School Name _____
School Address _____

Affiliate _____ Student grade _____
Student Name _____
Category (check) ☐ Comical ☐ Artistic ☐ Original

Teacher Name _____
School Name _____
School Address _____

Affiliate _____ Student grade _____
Student Name _____
Category (check) ☐ Comical ☐ Artistic ☐ Original

Teacher Name _____
School Name _____
School Address _____

Affiliate _____ Student grade _____
Student Name _____
Category (check) ☐ Comical ☐ Artistic ☐ Original

Teacher Name _____
School Name _____
School Address _____

Affiliate _____ Student grade _____
Student Name _____
Category (check) ☐ Comical ☐ Artistic ☐ Original

Teacher Name _____
School Name _____
School Address _____

Affiliate _____ Student grade _____
Student Name _____
Category (check) ☐ Comical ☐ Artistic ☐ Original

Teacher Name _____
School Name _____
School Address _____

Affiliate _____ Student grade _____
Student Name _____
Category (check) ☐ Comical ☐ Artistic ☐ Original