Lake Seminole Southern Miss Scholarship Pageant
Website: www.georgiasouthernmiss.com or http://lakeseminolesouthernmiss.tripod.com
Email: lakeseminolesouthernmiss@gmail.com
2011 theme is
“Lakeside Luau”
Location/Time/Date:
Seminole County Elementary School
800 Marianna Highway

Donalsonville, Georgia 39845

SUNDAY, May 15, 2011 4:00PM
There will be no rehearsal.

Age Divisions:
Baby (0-23 months) Teeny (2-3) Tiny (4-6) Little (7-9) Junior (10-12) Teen (13-16) Miss (17-24)

You must compete in the age division depending on your age on July 22nd, 2011.

Baby & Teeny:

Baby & Teeny will compete in a stage walk only. Walk pattern is your walk of choice.

Baby & Teeny should wear pageant dresses, heirloom dress, or Sunday best.

Scoring Criteria: 25% on Dress, Personality, Beauty, Overall Stage Presence

Tiny, Little, Junior, Teen, & Miss:

· Interview

· Interviews will be held at the school and will begin at 1:30pm
· All contestants should wear solid color top with no embellishments, buttons, bows, or stones. Khaki shorts, and white ked style tennis shoes.
· Interview for Tiny, Little, & Junior is 3 minutes Q & A.

· Interview for Teen & Miss is 5 minutes Q & A.

· Scoring Criteria: Interview 40%
· Introduction

· Your Introduction can be anything as long as you include your contestant number and name. Limit 20 seconds for introductions. Attire for introduction will be the same as interview.
· Scoring Criteria Introduction: 10%

· On-Stage Question

· The Question will come from your interview or will be a generic question such as “favorite color” or “favorite book”.
· Scoring Criteria On-stage question 10%

· Gown Walk
· All Contestants should wear a pageant dress. For Tiny, short pageant dress is recommended. Little can be either short or long, depending on the girl. Junior should be long pageant dress. Teen and Miss should be evening gown/pageant gown.
· Scoring Criteria for stage: Beauty, Gown, Poise, Overall Stage Presence is 10% each

· The walk pattern for Tiny – Miss must be the Universal walk.

· Stop at back center stage

· Big universal and stop at back center again

· Walk to left corner

· Walk to right corner and wait for on-stage question

· Exit left side (same side as entrance)
People’s Choice/Lake Seminole Southern Miss Ambassador:
· All contestants may collect People’s Choice votes ($1 per vote) if they choose.
· The contestant with the most votes in their division will receive a tiara and trophy. Must collect a minimum of 25 votes to receive the People’s choice award in their division.

· The contestant who collects the most overall votes in all divisions will be crowned Lake Seminole Southern Miss Ambassador, who will:

· Be eligible to compete in the state pageant in July 2011.

· Receive a crown and sash

· Ride in parades & participate in any events with the divisional queens.

· Must collect a minimum of 150 votes to qualify for the ambassador title.

Entry Fees:
__________ $100 mandatory nonrefundable entry fee

INCLUDES:

-Entry Fee

-Optionals (Prettiest Dress, Personality, Photogenic)

-No Booster Lines Required

-No Ad Sales Required

-Each Contestant receives a participation gift

Optional Modeling, Swimsuit, & Talent
These categories are $15 each or $30 for all.
Modeling & Swimsuit

· Can be ANY outfit or swimsuit of your choice.
· You may choose your own music but it has to be submitted before the deadline 10/29

· The modeling & swimsuit routines should be a sassy version of your walk. You may incorporate dance style moves but it is not a dance routine.

· Modeling & Swimsuit time is limited to 90 seconds.

Talent

· Can be ANYTHING and is limited to 2 minutes.
· Special props must be discussed with director

· Music must be submitted before 10/29

Please make checks payable to:

GSM Directors- Lesley Shiver & Jody Hodges
Mail Entry Fees and Paperwork to:

Lesley Shiver & Jody Hodges
PO Box 551

Colquitt, Georgia 39837
THE DEADLINE TO ENTER THIS PAGEANT IS FRIDAY MAY 11, 2011!!
Applications and Entry fees will be accepted after Friday, MAY 13TH 3011 until 1:00PM ON PAGEANT DAY with an additional $30 late fee, 4 COPIES OF THEIR PROFILE, AND THE UNDERSTANDING THAT THEIR NAME & INFORMATION MAY NOT APPEAR IN THE PROGRAM!
The Winner in each age division will win their Entry Fee paid to the Georgia Southern Miss Pageant in Macon in July 2011!!!
Admission to the pageant will be $7.00 and programs will be $3.00
Mothers, Vendors, hairdressers, coaches, EVERYONE PAYS Admission.

Contestants, Visiting Queens, children 3 & under are admitted free.
The Dressing Room will open at 1:00 p.m. on the day of the pageant; The Auditorium Doors will open at 3:00 p.m. on the day of the pageant.
Contestant Rules and Regulations
Age Divisions:
Baby Miss (0-23), Teeny Miss (2-3), Tiny Miss (4-6), Little Miss (7-9), Junior (10-12), Teen Miss (13-16), Miss (17-24)
The “Contestant Rules and Regulations” and “Liability” letter must be signed by the contestant/parent or legal guardian. The Director of the preliminary pageant will keep the original on file

 Contestants will compete in the age division they will be as of the date set for the Georgia Southern Miss state pageant. The Georgia Southern Miss state pageant date is July 22nd 2011. Preliminary winners will be required to provide proof of age when registering for the Georgia Southern Miss state pageant ex) birth certificate or drivers licenses

Contestant must be a legal resident of Georgia. Pageant is open to the entire state of Georgia. A parents/legal guardian simply owning Property in Georgia does not constitute the contestant being a resident of Georgia. However if contestant is and can show proof of a full/part time college class load in a technical college/college/university in Georgia, she is eligible to compete, whether she is a legal resident or not. There is no discrimination due to race, creed, religion or national origin.

Once crowned a preliminary winner a queen may not re-compete in that age division, in that same preliminary. She may compete in that same age division in another preliminary.

Hospitality winners may recomplete in the same age division in the same preliminary but must not be recognized as an outgoing queen. If a queen is changing age divisions she must wait 1 year to re-compete in the same preliminary

If a preliminary queen wins the Georgia Southern Miss state pageant, she shall be able to keep her preliminary title and any prizes from the preliminary pageant that she received at crowning or will receive at the end of her reign. She shall represent her preliminary title and the Georgia Southern Miss state title.

Contestants must have never been married, ever been pregnant or ever had a baby. (Exception is Mrs. Division if available). Contestant & those named Queen shall possess poise, personality, intelligence, charm and be of good moral character, always act in a lady like manner & never convicted of a crime. Should there be a problem of any kind during the pageant, during a Queens's reign or related events or by a contestant it is to be brought to the attention of the Directors. Any unruly, unsportsmanlike, or any unbecoming conduct by a preliminary queen, contestant or any member of her entourage, or any disregard for the rules and regulations of this pageant could result in immediate dismissal from further competition without refund.

 All Queens must agree to keep all internet sites, photos, media, etc… at a level that would not bring discredit to themselves or their title that they hold. In the event that a Queen gets involved in any situation that could bring into question any of the above issues it is the Queens responsibility to notify the Director in a timely manner, so that we do not hear of any issues or possible concerns from other sources first. Situations will be addressed on a case by case basis by the preliminary and/or state director(s). All Queens must understand and agree that, should the Georgia Southern Miss Pageant system & director determine that your title be relinquished; Queens will be required to return all prizes given to her without reprisal or the cash value of those prizes. Depending upon the severity of the action or behavior, it could result in a permanent barrier from future competition in the Georgia Southern Miss Pageant system. If you should lose your State title, you will not be allowed to compete in the Georgia Southern Miss Pageant again! If a Georgia Southern Miss queen loses her title, she will have to return all prizes including but not limited to crown, banner, trophy, and gifts without reprisal or the cash value of such listed above and is responsible for any legal fees and or court costs incurred by the pageant system in recouping these items mentioned
Preliminary Queens are expected to attend 5 appearances/events during their reign. A calendar of these events/appearances will be provided by the local director.

Order of lineup: First paid application packet will have their choice of line-up order. All entries after, first in, last out.

Cell phones, Cameras, video equipment of any kind other than that appointed by the director is not allowed.

No males are allowed in the dressing room of the pageant. Yes this does mean small children

We will never leave one girl out and we never place every contestant unless there are only 2 in a division. If there are 2 contestants in a group then there is a 1st runner up and a winner.

3
winner only

4 1st and winner

5
2nd, 1st winner

6
2nd, 1st, winner

Etc.
Directors shall not give out contestant information. Director may give out the number in a division but not the names. Names will not be released until rehearsal.

Miss Queen (not other members of her family) will be responsible for correspondence with the director.
All Queens must be on time for all appointments & appearances.
 All Georgia Southern Miss preliminary Queens agree to abide by all the rules and regulations set forth by the Georgia Southern Miss Pageant Director(s)/Board now in affect or announced thereafter. The pageant will be conducted under the rules set forth by the Georgia Southern Miss Pageant Director(s)/Board and a contestant agrees that the time, manner, and method of judging the pageant shall be solely within the discretion of the Pageant Director(s)/Board and the judges’ decisions are final.

 If there are more than 10 in a Division we will announce the top 5 in random order, then announce their placing. If there are more than 20 in a division we will announce the top 10 in random order, followed by the top 5 in random order, then we will announce their placing.

No refunds unless the pageant should be canceled or postponed. Entry fees, optional fees must accompany application.

All questions about the system or a circumstance must be first handled by the local director; if the local director is uncertain or needs clarification he/she is to contact the state director(s). All contestants/parents can contact the state directors at any time

Contestant crowned a preliminary winner will not be prohibited from competing in other pageants and holding other titles as long as she fulfills her commitment to the Georgia Southern Miss pageant system and its preliminary pageants.

A $30 fee will be charged on all returned checks for the preliminary and state level.

 Division Winners and all Placing: Please remain for photos after the pageant

Judges’ decisions are final

All contestants, parent/legal guardian must sign and date and return to preliminary director along with fee’s and application. I agree/understand the above listed Rules and Regulations and agree/understand with each rule listed and will comply with them. I understand that all Judges’ decisions are Final.

Contestant Signature ______________________________________ Date______________

Parent/Legal Guardian ______________________________________ Date ______________

Georgia Southern Miss Liability Release
There is no discrimination due to race, creed, religion or national origin.

Contestants/parent(s) or legal guardian agrees to hold harmless the Georgia Southern Miss pageant, its holdings, Directors, Volunteers and or Board Members and or any Preliminary pageant or pageant Director, associated with the Georgia Southern Miss pageant system. Contestants/parent(s) or legal guardian agree that the Georgia Southern Miss pageant, Directors, Volunteers and or Board Member or Preliminary pageant Directors are not responsible for accident, damages, loss, theft and or injury incurred during participation at the pageant/event, or by traveling to or from the pageant/event. Contestants/parent(s) or legal guardian also agrees to hold harmless the facility where pageant and or event is being held.

Judges decisions are final. Poor sportsmanship will result in disqualification of contestant (includes family members and/or entourage) without refund.

The director reserves the right to cancel the pageant due to lack of participation or to postpone the pageant. If canceled a full refund will be give, if postponed and contestants is unable to participate on new date a refund will be given. I (contestant/parent or legal guardian) understand that No refund will be given if a contestant is disqualified, does not show up or is late and misses her stage time or if the contestant’s conduct leads to disqualification. Deposits are nonrefundable.

I (contestant/parent or legal guardian) certify that by signing below I (contestant/parent or legal guardian) have read and understand and will comply with the Rules/Regulations and liability content associated by the Georgia Southern Miss pageant and or Georgia Southern Miss preliminary pageants. I (contestant/parent or legal guardian) certify that the personal information that I have submitted is true and correct. I give permission for the Georgia Southern Miss pageant and or Georgia Southern Miss preliminary pageants to use my daughter’s pictures for publicity and advertisement and purposes as needed.

Date____________________

Parent/Legal Guardian Signature__________________________________

Contestant (if over 18)__
Lake Seminole Southern Miss Scholarship Pageant

 Preliminary to the Georgia Southern Miss Scholarship Pageant

Registration Form
Full Name:____________________________________ prefers:_______________________

Birthday:__________________ Age on Pageant Date:___________ Age as of 7/22/2011__________

Sponsor:_______________________________ Parents:_____________________________

Mailing Address:___

City:________________________________ State:__________________ Zip:____________

Email:______________________________________ Phone:________________________

School (if applicable):__ Grade:______
Lake Seminole Southern Miss Scholarship Pageant
 Preliminary to the Georgia Southern Miss Pageant

MODELING * SWIMSUIT * TALENT

REGISTRATION FORM

Name: _____________________________Division:______________

Modeling: __________

Song Title:__

Artist:___

Swimsuit: __________

Song Title:__

Artist:___

Talent:_____________

Description on Talent:_______________________________

__

Contestant Checklist
Name:____________________Division:___________
_____ Entry Fee $100 (mandatory)

_____ Profile (Example is on next page)

_____ Registration Form

_____ Contestant Rules & Regulations

_____ Liability Release

_____ Optional Fees: $30 for all

____ Modeling $15

____ Swimsuit $15

____ Talent $15

_____ Optional Music

____ Modeling

____ Swimsuit

____ Talent

_____ Photogenic Picture (1 included in entry fee)

Additional photos are $5 each

Total:______

_____ $5 fee for scores to be emailed to you after the pageant. This cannot be paid LATER! NO EXCEPTIONS!
[image: image1][image: image3.png]Malone Powell

JuniorGeorgia Southern Miss
{use yourprelimtitle)

Favorites
Song:

Book The Twilight Series

Movi

Food: Coconut Cake

Subjectin School: Math

Personal Information:

School: Baconton Charter School Grade: Age:11
Whatdo you wantto be when you group/future plans: Country Music Singer
Hobbies:

+Singing

*Modeling

*Horse back riding

*Hunting

Awards/Organization:
Community volunteerism Award
Citizenship Award

Interesting Fact (fun or serious) about yourself:
I'm adaredevil on the four-wheeler

Favorite Place/Person/Tourist Attraction/Event/Festivel from or in Ga.
Wild Adventures in Valdosta Ga,

[image: image4.jpg]

Miss Georgia Southern Miss 2010

Lynsey Sanderson

Biography: From the time I was a child I always knew I wanted to help people. Today I am a senior at Macon State College majoring in public service, and I plan to pursue a Master’s degree in Public Administration. After graduation, I will continue my career in public service as a successful executive director of a non-profit organization. In my spare time I enjoy volunteering to help others in need, singing in the church choir, traveling with family, scrap booking memories, and the adventures of kayaking and hiking through Georgia! The “Cause” I am very passionate about is eradicating human trafficking. This is an issue that is widespread throughout Georgia, the United States and the world. I appreciate everyone’s willingness to help me in my fight against human trafficking. Follow me at http://lynseysanderson.blogspot.com.

Cause:
Eradicating Human Trafficking

Human trafficking is nothing short of modern-day slavery. Every captive is a person; every survivor has a story. It’s sad to realize that in today’s society slaves exist among us. Restaurants, fields, construction sites , brothels, suburbs, and cities; all are homes to victims of trafficking in the United States and abroad.

 The CDC Report on Violence against Women shows that one in four women are sexually molested by age eighteen. Atlanta, Ga. is the third largest city in the United States for child prostitution. Over the years there have not been many collaborative efforts to try and help the women and children who are being sex trafficked. However in recent years the state of Georgia has begun a program to try and help rehabilitate the lives of some of these women and children. Wellspring Living is an organization and rehabilitative center where victims can rebuild their lives. Wellspring’s goal is to provide a safe place for women and children to be motivated to change their lives and receive healing for their childhood trauma.

My mission is to help enable others to respect the power that young women have to make a change. My plan is three-fold, to challenge others to engage in discussion of awareness of human trafficking in their communities, encourage others to speak out about this issue in person and through social media networks, and empower volunteers to take action for positive change creating a chain reaction effect to inform, promote and make a real difference. No child or woman should ever be sex trafficked and there is no reason why we cannot work hard to make sure that sex trafficking is stopped in Georgia.
Lynsey Sanderson has chosen “Eradicating Human Trafficking” as the “Cause” that GSM will support for the 2010-2011 year.

As always, GSM will continue to donate all proceeds of the state pageant to our scholarship fund:

Miss GSM Lynsey Sanderson - $10,000 scholarship

Teen Miss GSM Ally Hollingsworth - $5,000 scholarship

Junior Miss GSM Malone Powell - $2,500 scholarship

Little Miss GSM Blake Singletary - $1,000 scholarship

Tiny Miss GSM Abby Nobles - $1,000 scholarship

Teeny Miss GSM Cailyn Dean - $1,000 scholarship

Baby Miss GSM Chloe Terell - $1,000 scholarship

Thank you!! GSM State Directors, Lesley Shiver & Jody Hodges
2011 Lake Seminole Southern Miss Pageant
I would like to order _____ [image: image2.png]

 @ $27.50 each including shipping for total $ _________

Quantity

(please make check payable to Jim Lumpkin)
Name ___ Phone___________________

Address __

City___, State______ Zip______________

You may place your order at the auditorium or mail your order, with payment, to:

Jim Lumpkin • 504 E. Washington St. • Thomasville, GA 31792-4646

Division entering ex) Junior

Baby-Teeny leave Subject in School Blank

Teen and Miss

Cause or Organization you’d like to promote

Brief Description of Cause or Organization

Baby and Teeny can leave blank if you’d like

PAGE
Page 11 | Updated 2/28/2011

