

ROAD TRIP

#RoadTrip

on route summer 2014

COMPETITION

To launch our new series of 'Road Trip' compilation albums, we are inviting you to enter an amazing competition which could see your photography included as part of the artwork of the next album in the series!

All you have to do is send us your best actual Road Trip photos via Twitter [@unionsqmusic](#) or to our Instagram account [@your_roadtrip](#) where you will get a mention / repost.

Photos must have a Road Trip feel to them and be of high/printable quality. If the resolution is not high enough, we will not be able to use your photos so we recommend that you use at least a 5MP camera.

We want a great photo that captures the essence of your Road Trip - check out our Road Trip album for a little inspiration.

You can be as creative as you like!

PRIZES

- #1 The creator of the winning photo in the opinion of the judges will see their photograph (fully credited of course) included as part of the artwork of one of the next albums in the Road Trip series and will also win a **Road Trip goody bag!**
- #2 Two second prize winners will receive a Road Trip hat and a copy of the Road Trip album.
- #3 Two third prize winners will receive a copy of the new album.

HOW TO ENTER

CHOOSE the photo(s) that you want to enter and add your Instagram style filters - you can enter a maximum of 5 photos into the competition.

FOLLOW Union Square Music on Twitter ([@unionsqmusic](#)) and Instagram ([@your_roadtrip](#))

TWEET the photos to us ([@unionsqmusic](#))

CHECK the Union Square Music Instagram and Road Trip webpages for the results (updated weekly).

unionsquaremusic

@your_roadtrip

@unionsqmusic

WWW.

unionsquaremusic
.co.uk

Terms and Conditions

The promoter of this competition ("the Competition") is Union Square Music Limited ("the Promoter").

The Competition is open to all residents of the UK, Channel Islands, Isle of Man and Republic of Ireland aged 16 years or over except for employees of Union Square Music Limited, their families or anyone else associated with the Competition.

All information detailing how to enter the Competition forms part of these terms and conditions. It is a condition of entry that all rules are accepted as final and that the entrant agrees to abide by these rules. The decision of the judges is final and no correspondence will be entered into. Submission of an entry will be taken to mean acceptance of these terms and conditions.

All entries must be received by the advertised closing time and date.

All photos submitted must be the work of the individual submitting them and must not have been published elsewhere or have won a prize in any other photographic competition. It is the responsibility of each entrant to ensure that any images they submit have been taken with the permission of the subject (where applicable) and do not infringe the copyright of any third party or any laws. Entrants warrant that any photo they are submitting is their own work and that they own the copyright in it.

Copyright in all images submitted for the Competition remains with the respective entrants. However, in consideration of their entering the Competition, each entrant grants a worldwide, irrevocable, perpetual licence to Union Square Music Limited to feature any or all of the submitted photos in any of their publications, their websites and/or in any promotional material connected to the Competition.

Only one entry per person (up to 5 photos allowed per entry) . Late, illegible, incomplete, defaced or corrupt entries will not be accepted. No responsibility can be accepted for lost entries and proof of transmission will not be accepted as proof of receipt. Entries must not be sent through agencies or third parties.

All entrants must follow Union Square Music via Twitter and Instagram to be eligible for the Competition. All photos entered must have an Instagram style filter applied (can be done via Photoshop).

The winning entry will be the one that is judged to be the best and most original on a Road Trip theme. The winner will be notified via email within seven days of the closing date of the Competition.

The closing date for the Competition is midnight on 23 July 2014.

The winners of the Competition may be required to take part in publicity.

A list of winners may be disclosed to anyone who requests such a list within one month after the published closing date of the competition and enclosing a stamped addressed envelope to Union Square Music Limited, Unit 1.1. Shepherds Studios, Rockley Road, London W14 0DA.

All prizes are non-transferable and there are no cash alternatives.

Events may occur that render the competition itself or the awarding of the prizes impossible due to reasons beyond the control of the Promoter and accordingly the Promoter may at its absolute discretion vary or amend the promotion and the entrant agrees that no liability shall attach to the Promoter as a result thereof.

English law applies and the exclusive jurisdiction of the English Courts shall prevail.

unionsquaremusic

the music that drives you.

love on the road.
#love #memories #RoadTrip

surf's UP!
#crazy #chillout #beach #RoadTrip

cruisin' with the wind in our hair...
#friends #fun #topdown #RoadTrip

Unit 1.1 Shepherds Studios,
Rockley Road
London, W14 0DA UK

T +44 207 471 7940
E info@unionsquaremusic.co.uk

unionsquaremusic.co.uk

on route
summer
2014

ROAD
TRIP