[bookmark: _GoBack][image:][image:] 2015 Merseyside
SCHOOL GAMES
[image:][image:][image:][image:][image:][image:]PHOTOGRAPHY COMPETITION

Take a photograph which demonstrates one of the Spirit of the Games Values. The themes are open to individual interpretation, but entries must have sport at their heart.
*Teamwork		*Self Belief		*Honesty
*Determination	*Respect 		*Passion
Competition Rules
Entries can be submitted as prints or by email in colour or black and white.
Entries must be clearly marked with name, school name and school postcode
Entrants must attend school in Merseyside and must have parental consent to enter.
All entries must be the original work of the entrant and schools must have obtained the permission of any people featured in the entries, or their parents/guardians if children U16 are featured.
Closing Date for entries: Friday 27th February 2015
PRIZE: Winning entries will be reproduced and enlarged and will feature as posters at a Merseyside Sainsbury’s School Games event. Winners will be invited to attend the School Games as Official Photographers
@merseyside_SG 		#MSG2015

image5.emf

image6.emf

image7.emf

image8.emf

image1.jpeg

image2.jpeg

image3.emf

image4.emf

