The 4th Japanese Culinary Art Competition Recipes Form

Name	Item name	
	Item PR	
Employer		
Employer		
*The personal information of the contestants will not be given to the judges		

Item menu	Ingredients (for four)	Seasonings	Method (Propose a menu that uses the theme ingredients and can be prepared and served in three hours.)

Item menu	Ingredients (for four)	Seasonings	Method (Propose a menu that uses the theme ingredients and can be prepared and served in three hours.)