[image: image1.jpg]

Cirque du So’Gay

 2013 New Mexico Pride Pageant
a part of Albuquerque Pride, Inc.
November 16-17, 2012
PAGEANT PACKET

Introduction
Thank you for your interest in the New Mexico Pride Pageant. These titles have been a part of the New Mexico lesbian, gay, bisexual, transgender, intersex and queer (LGBTIQ) community and Albuquerque Pride, Inc. since 1996. Many dedicated leaders in this community have taken part in upholding the years of tradition, increasing the awareness and maintaining positivity in our community.
Historically, these leaders have appeared in hundreds of events over the years, representing our community in the gay and straight community as well as impacting our youth. Their faces have been on television, in the news, in the newspaper, magazines, on the radio and on billboards across New Mexico. Our titleholders, who have dedicated their tremendous talents and time, have become respected amongst our community. Their faces have become some of the best known performers and speakers, with many people looking to them as role models.

Throughout the year of their reign, our titleholders have enhanced their public speaking abilities and have developed more confidence in advocating for equality because of their numerous speaking engagements, networking and outreach opportunities. They have developed community partnerships and have contributed over the years in fundraising hundreds of thousands of dollars for many non-profit organizations.
Great admiration and honor comes to this title and we are honored that you’re interested. We thank you again for your interest in joining our organization and wish you luck in this competition to select the best representation for our community.
Overview of Packet
This packet is the sole property of Albuquerque Pride, Inc. Request of the pageant packet does not obligate anyone to participate in the pageant. The packet is made available so anyone interested in competing will know the requirements of this pageant process and the obligations of the Titleholders.

The decision to participate in the New Mexico Pride Pageant should require careful thought and consideration from each contestant. All contestants must exhibit a dedication to the organization and understand the hard work involved. Titleholders will have to volunteer and commit to preparation time for all attended events. Further, you must be willing to travel out-of-town. Remember, as a Titleholder you will be a representative of Albuquerque Pride, Inc. There are many rewards to being a Titleholder. During your reign you will have the opportunity, in interviews and special events, to educate others and bring a higher level of awareness to the needs of the lesbian, gay, bisexual and transgender (LGBT) community. Your support of Albuquerque Pride, Inc. will help promote this organization and our mission to and vision for our community.
Those interested in competing for a pageant title must read the entire pageant packet. A signature is required to confirm that the information contained in it has been read and understood. Please direct any questions you might have to the Albuquerque Pride, Inc. Line at 505-873-8084 or by e-mail to info@abqpride.com. As a contestant, you will receive a free pageant weekend package.

The Albuquerque Pride, Inc. Board and its liaisons are not financially or otherwise responsible for anyone, including Titleholders, who may wish to participate in Albuquerque Pride, Inc. events. This includes youth Titleholders less than twenty-one years of age who may, on their own accord, participate in adult entertainment venues held in a nightclub or like establishments.

This packet outlines the requirements for pageant participation, responsibilities of a titleholder, and the serious nature of title suspension and relinquishment.
Table of Contents

1Cirque du So’Gay
 2013 New Mexico Pride Pageant

1PAGEANT PACKET

1Introduction

3Available Titles

3Contestant Requirements

3Adult Contestants

3Youth Contestants

3All Contestants

4Current Titleholders

4Additional Rules and Requirements

5Pageant Categories and Judging Criteria

5Pageant Preliminaries (November 16th, 2012)

5Platform

5Pageant Finals (November 17th, 2012)

6Opening Number (People’s Choice)

6Theme Wear

6On-stage Platform Overview

6Talent

7Formal Evening Wear

7On-stage Interview

7Crowning

7Selection of Judges

8Titleholder Rights and Responsibilities

8Title Ownership

8Title Obligations

8Event Planning

8Being a Spokesperson for Albuquerque Pride

9Mandatory Event Attendance

9Communication with Executive Board and Board of Directors

10Director of Titleholders

10Title Suspension or Relinquishment

11Previous Titleholders and Future Involvement

122013 New Mexico Pride Pageant Application

132013 New Mexico Pride Pageant Contestant Biography

142013 New Mexico Pride Pageant Pageant Wear Description

152013 New Mexico Pride Pageant Talent Category Checklist

162013 New Mexico Pride Pageant Calendar of Required Appointments

Available Titles
The following four titles are available for both adult and youth Titleholders:

· Mr.: defined as a self-identified male competing as a male

· Miss: defined as a self-identified male competing as a female

· Ms.: defined as a self-identified female competing as a female

· MsTer: defined as a self-identified female competing as a male

Contestant Requirements
Adult Contestants
Adult contestants must be at least twenty-one years of age by January 1st of the reigning year.
Youth Contestants
Youth contestants must be under twenty-one years of age for at least 183 days of the reigning year. Youth contestants must be at least fourteen years of age by January 1st of the reigning year to participate.

All Contestants

All contestants for the New Mexico Pride Pageant must be willing to publicly disclose that their true sexual orientation or gender identity is gay, lesbian, bisexual or transgender. Further, all contestants must have a commitment to the rights and well-being of the lesbian, gay, bisexual and transgender community.
All contestants must be a resident of the State of New Mexico for the entire reigning year. A New Mexico State driver’s license, school ID or photo identification will be required for proof of age and residency at the Contestant Orientation. Other forms of photo identification will be accepted if issued by a New Mexico entity. Contestants under the age of eighteen years old will be required to submit parental or adult guardian authorization to participate.

It is strongly recommended that anyone wishing to compete in this pageant disclose felony convictions or other areas of questionable concern that may prevent them from serving in a Titleholder position that may encounter some fiduciary responsibilities. This may not prevent you from running but provides information for the Executive Board and Board of Directors of Albuquerque Pride, Inc. if questions come up.

Each contestant's application and application fee of $50 must be completed and turned in by the Application Deadline, with no exception. Pageant coordinators will review each contestant's packet and clarify any details concerning the pageant process.

New Mexico Pride Pageant application fee is $50 and is non-refundable. Make checks or money orders payable to Albuquerque Pride, Inc.

As a contestant of the New Mexico Pride Pageant you agree to acquire a sponsor or to become a sponsor for Albuquerque Pride, Inc. The sponsor must be willing to support the contestant's efforts in the pageant with a minimum sponsorship of $100 for both adult and youth titles. Each contestant will be given a total of one page (4.25”x5.5”, with minimum of 300dpi, .jpeg or .pdf file only) in the pride pageant program to acknowledge their sponsor(s). Artwork must be submitted ready to print. Additional space in the program is available to those sponsors wishing to submit advertisement at an additional fee.
Each contestant must sell a minimum of 20 tickets for the New Mexico Pride Pageant Finals event before continuing to the Pageant Preliminaries. After submission of your pageant application, an online code will be provided via email to you to track your ticket sales.
In a continued effort to collaborate with local LGBT Non-Profits, each contestant must identify a non-profit organization of their choice to represent as their platform for the year of their reign. The chosen non-profit organization should be a part of the contestant's platform. Each contestant must present a letter of commitment to the organization and submit a copy to Albuquerque Pride by the assigned deadline. Each contestant will have a unique platform. Platforms will be decided on a first come, first submitted basis on the day of orientation. The application will ask that you identify three platforms of your choice.
Deadline: All the above requirements will be submitted on Saturday, October 27th from 1pm-3pm.
Current Titleholders

A current Titleholder may compete for a consecutive term as long as they meet all requirements detailed in this packet.
Additional Rules and Requirements

All contestants are required to attend the mandatory events scheduled in the "Calendar of Required Appointments" document. Please see the attached document. Required events include, but are not limited to, Contestant Orientation, Pageant Rehearsal, Preliminaries, and Finals. Any contestant that does not attend all the mandatory events will be disqualified from the pageant.
Only New Mexico Pride Pageant contestants and authorized personnel will be allowed backstage during any part of the pageant. Personal assistants and support people (i.e., make-up artist, dressers, backup dancers, performers, prop assistants, etc.) are allowed backstage until one hour prior to the competition. Assistants will be provided as required by the New Mexico Pride Pageant Committee. The contestants' support people must remain with contestant at all times. All personal assistants and support people (including back up dancers) will be required to purchase tickets for any and all pageant events that are not free to the public.

A contestant will be given one warning for any infraction made on these rules by themselves or anyone representing said contestant. One point will be deducted from said contestant's final score for each additional infraction of the pageant rules.

·
·
·
·
·
·
·
·
·

·
·

·
Pageant Categories and Judging Criteria
Each contestant will be competing in seven categories for one of the titles of Mr., Miss, Ms., or MsTer New Mexico Pride. Each contestant has the opportunity to earn a total of 100 points from each of the five judges. The judges will score each category using whole numbers. The judges' scores will be averaged and rounded to the tenth decimal for each category and each of the seven category averages will be added together for each contestant. Finally, any penalties will be deducted to create the final score.
The contestants will be placed in a random order of appearance prior to the competition. The titles should be presented for competition in the following order, 1) Ms. Youth, 2) Ms. Adult, 3) Mr. Youth, 4) Mr. Adult, 5) MsTer Youth, 6) MsTer Adult, 7) Miss Youth, and 8) Miss Adult.
The use of nudity, water, confetti, live animals or pyrotechnics is strictly prohibited during any part of the pageant; an exception will be made for contestants requiring service animals.
Pageant Preliminaries (November 16th, 2012)
Each contestant must have completed their application, paid their application fee, met their fundraising requirement for their non-profit organization, met the required ticket sales and attended the Contestant Orientation to continue to the pageant preliminaries. Only two of the contestants from each running title will be chosen to continue to the pageant finals; however, Albuquerque Pride Inc. maintains the right to decide the final number of contestants to move forward to the pageant finals. The chosen contestants must, a) have the highest or second highest score, and b) have a minimum score of 19 points earned for their platform to continue to the pageant finals for the running title.
The minimum sponsorship of $100 by each contestant will receive a total of 5 points for meeting this requirement; each $100 in addition will receive an additional 1 point, with a maximum of 10 points for this criteria. Additional money above $600 will be transferred to the “People’s Choice Category” and donated to their non-profit organization. This is broken down as follows:

	Sponsorship Raised
	Points Received

	$100
	5

	$200
	6

	$300
	7

	$400
	8

	$500
	9

	$600+
	10

Platform

Each contestant will choose a topic of public concern and have the opportunity to speak to the judging panel and declare their intentions, motives, or views regarding this topic. In addition each contestant will be required to briefly introduce their platform to the judges, including non-profit organization name, target population, mission and goals. It is also expected that the contestants indicate why they have selected this platform that they are representing for the year. Each contestant must compete without any assistance; an exception will be made if the contestant requires an interpreter. Each contestant will be given 2 minutes to discuss their topic of public concern, 2 minutes to introduce their platform, 5 minutes for judges to ask questions and the contestant to answer, and finally 1 minute for a closing statement. Attire: Professional Interview Wear

Maximum Score of 30 Points for Platform and Preliminary Requirements
Pageant Finals (November 17th, 2012)
Only contestants that have completed the requirements of the pageant preliminaries may continue to the pageant finals. All contestants are required to compete in each of the following categories.
Opening Number (People’s Choice)
Each contestant is required to attend pageant rehearsals and to perform in the Pageant's opening number. Each contestant is required to create and wear a costume for the opening number that reflects the theme of the pageant. Each contestant is required to create a vessel to hold the tips they have earned from the opening number. The vessel must include the name of the contestant and the name of the non-profit organization the contestant is supporting. The contestant who receives the highest dollar amount will receive 5 points, second place in dollar amounts to receive 4 points, third place in dollar amount will receive 3 points. All other contestants will receive 2 points for contributing to the opening number. All monies raised will benefit the platforms selected.

Maximum Score of 5 Points

Theme Wear
This is the contestants’ opportunity to showcase their opening number costumes. This clothing can be provocative, revealing, or fetish clothing that is in theme of the pageant. Further, the clothing must feature the contestant's pride for the lesbian, gay, bisexual and transgender community. The contestant should dress to impress, be dazzling, be unique, and be creative with a touch of class. Contestants are asked to refrain from wearing things like athletic gear, jeans, caps or plain colored t-shirts. Theme Wear may consist of things like tutu's, white gloves, boiler suits, rompers, high visibility vests and trousers and fluffy or furry legwarmers. Further, contestants may use colors and symbols that represent the lesbian, gay, bisexual and transgender community. Each contestant must wear shoes and is prohibited from revealing their areolas, nipples, genitalia or buttock. Each contestant will be required to model their Theme Wear on the runway in a pattern predetermined during pageant rehearsals.

Maximum Score of 10 Points
On-stage Platform Overview
Immediately after showcasing their Theme Wear, each contestant is required to, a) approach the on-stage microphone, b) introduce themselves, their contestant number and their platform, c) give a 1 minute overview of their platform, and d) exit the stage.

Maximum Score of 10 Points
Talent

Each contestant will be given no more than 5 minutes to exhibit any skill, hobby, or performance to present to the audience and judges. Each contestant will be scored on creativity, talent and presentation. Each contestant will be allowed to include up to four additional individuals (i.e., backup dancers, performers, prop assistants, etc.) during the talent competition.
Immediately following Talent presentation, contestants will return on stage for a maximum of 2 minutes of feedback from judges. Additional feedback will be provided on judges’ score sheets.

Maximum Score of 25 Points
Formal Evening Wear

Each contestant will be required to model clothing suitable for formal social events, such as a wedding, formal garden party or dinner, débutante cotillion, or dance. More specifically, contestants running for the Ms. title may wear a floor length evening gown (not a cocktail dress) or a pantsuit. Contestants running for the Miss title may wear a floor length evening gown (not a cocktail dress). Contestants running for the Mr. or MsTer titles may wear attire including tuxedos, stroller suits, lounge suits, or business suits consisting of a double-breasted coat and tie. Contestants are judged specifically on presence and creativity in their formal attire. Each contestant will be required to model their Formal Evening Wear on the runway in a pattern predetermined during pageant rehearsals.

Maximum Score of 5 Points
On-stage Interview

Immediately after showcasing their Formal Evening Wear, each contestant is required to, a) approach the on-stage microphone to meet with the emcee, b) introduce themselves, c) pick from the random questions the emcee will provide, d) give a 1 minute response, and e) exit the stage. Each contestant will be judged on, a) the content of their answer, b) the ability to speak readily, clearly, and effectively, and c) their stage presence.

Maximum Score of 15 Points

 Maximum Total Score of 100 Points

Crowning

Each contestant must remain in their formal evening wear attire for the crowning. Each contestant will be given a final introduction. During this introduction the contestant will make a final walk down the runway and join the contestant line-up toward the back of the stage. The winner for each title will be announced in the same order the titles were presented during the competition. After the winner for a title is announced, that winner will be crowned and sashed and will then walk the runway. Thereafter, that winner will move to a predetermined section of the stage to allow the new title winner to be announced and crowned.
Once all the new Titleholders have been crowned the emcee will introduce the current New Mexico Pride Titleholders. In addition to the crown and sash, all contestants will compete for a cash prize. The person receiving the most points in comparison with all contestants running for all titles will receive an cash award of $250; the 1st runner up of all the contestants will receive a cash prize of $100. The prizes could be a mixture of cash and gift cards, gift cards valued or totaling the award amount, or just cash.
Further, the emcee will give thanks and appreciation for the audience, judges, and staff of the New Mexico Pride Pageant, and Albuquerque Pride, Inc. Executive Board and Board of Directors, and sponsors.
Selection of Judges
The Executive Board for Albuquerque Pride, Inc. will select a panel of five judges and a Tally-master. The judges will score contestants in seven categories of competition and a Tally-master will tabulate all the scores; having no part of the judging process. Every effort will be made to select judges from various parts of the community with a strong consideration for their neutrality and for their knowledge of the seven competing categories.

Contestants may request a copy of their scores and comments from the judges after the competition is completed. The written request must be addressed to the Albuquerque Pride, Inc. Executive Board and Board of Directors and postmarked no later than two weeks after the event.

Titleholder Rights and Responsibilities
Title Ownership

Titles will remain the property of Albuquerque Pride, Inc. and may not be used by any other organization at anytime or by any person other than those who have competed and have been recognized with the respective title(s) by Albuquerque Pride, Inc. It is understood that Albuquerque Pride, Inc. will remain the owner of such titles until the new Titleholder has served in the title capacity for one year. At that time Albuquerque Pride, Inc. will release the specific title and the year the title was held, permanently to the Titleholder. If a Titleholder does not meet the obligations of the title outlined in this packet, the Executive Board and Board of Directors will take back the title with no obligation to the Titleholder. If for any reason the Executive Board finds the Titleholder unfit or unable to complete their year of service, the Executive Board will decide if the first runner up is to assume the title and duties of the Titleholder; ascending is not automatic. Titleholders who do not complete their year of service, for reasons outlined in this packet or any others deemed by the board, will return all regalia (sashes, crowns or medallions). If items are destroyed or unavailable for return, the Titleholder is responsible to make financial restitution to Albuquerque Pride, Inc. All titles will be honored for one year beginning on January 1st and continuing to December 31st for the year the Titleholders competed.

Title Obligations

The Titleholders will begin to work with the Executive Board and Board of Directors of Albuquerque Pride, Inc. immediately after the New Mexico Pride Pageant. New Titleholders are required to attend the Titleholders Retreat for an orientation and planning. New Titleholders are expected to be available during Pride week in June for setup, events, and breakdown.

Event Planning

All events must be approved by the Executive Board of Albuquerque Pride, Inc. The Director of Titleholders will attempt to attend each function and account for the money raised at each fundraising event. The Titleholder and the Director of Titleholders are both responsible for acknowledging amount raised. Funds raised will be presented to the Albuquerque Pride Treasurer no later than one week after the event. The Treasurer will report the totals for each Titleholder at the next scheduled meeting of the Executive Board and Board of Directors. If the Director of Titleholders is unavailable to attend the fundraising event, the manager at the venue will verify funds. Titleholders are required to contact an Albuquerque Pride Board member the next day to arrange delivery and receipt of the funds within deadline specified.

Being a Spokesperson for Albuquerque Pride

The Titleholder will wear his/her regalia at all major events. Further, Titleholders holding the Miss and MsTer titles must be "in face" for these events. Remember, during the pageant, as Miss you are defined as a self-identified male that competed as a female, and as MsTer you are defined as a self-identified female that competed as a male. It is recommended that Titleholders wear regalia at other community events, although it will be at the discretion of the Titleholder which regalia is to be worn.

Remember, all Titleholders past and present of Albuquerque Pride, Inc. become public figureheads and essentially become community role models, so please act accordingly. Your attendance at other community events, even “out of face,” is noticed. When attending events, it is the duty of the Titleholder to contact the organizers and request to make an announcement to promote Albuquerque Pride, Inc. Organizing events that are not fundraisers for Albuquerque Pride, Inc. or an invited speaker at other events is also highly encouraged. All NM Pride Titleholders past and present are visible ambassadors. It is strongly recommended, although not mandatory, that Titleholders support one another during their title year by attending events sponsored by the other Titleholders.
Mandatory Event Attendance and Fundraising
(Reign begins January 1st through December 31st)
Ticket sale requirement: Each titleholder is required to sell a minimum of 10 tickets to each event in which Albuquerque Pride sells tickets in order to maintain their title. A portion of each ticket sold by a Titleholder will be placed in an account specific to fund Titleholder Albuquerque Pride needs and related travel. Any request to utilize these funds must be presented to the Vice President of Public Relations or the President upon absence of this Vice President.
During the reigning year, Titleholders are required to attend
all Albuquerque Pride, Inc. events. The events’ days and times will be provided to each titleholder with significant advanced notice by the Director of Titleholders or Vice President of Public Relations. Titleholders are expected to appear, speak and/or perform as needed by the event’s committee. Any request of absence due to a conflict of events and personal schedule must be presented to the Executive Board and Director of Titleholders with as much advanced notice as possible for consideration. Below is an example of some of the events Albuquerque Pride, Inc. hosts.
The OUTstanding Awards is scheduled in March of each year. This event is a black-tie event, honoring those in our community who are the best of the best in a variety of categories. New Titleholders are expected to perform and/or speak at this event at the request of the Director of Events or Executive Board.
The New Mexico HIV/AIDS Walk is scheduled in April of each year. This event fundraises for other selected non-profit organizations that provide care or outreach to those at risk for or infected with HIV. New titleholders must assist in various events throughout this day.
Pride Idol is an annual competition hosted by Albuquerque Pride, Inc. every year, leading up to Albuquerque Pride Fest. This event typically kicks off eight weeks prior to the annual Pride Fest and Parade. It is mandatory that new Titleholders attend a minimum of one of these events as a honored guest and/or judge.
The Annual Albuquerque Pride, Inc. Pride Parade is in June. New Titleholders will be required to ride on Albuquerque Pride's parade entry, whether it is on a parade float or in VIP cars. The Titleholders must work out the logistics prior to the parade event. New Titleholders must assist in preparation of Albuquerque Pride's parade entries prior to the event.
The Annual Saturday Pride Fest Main Event is June. New Titleholders will be required to attend this event and will be introduced to the public on the Expo New Mexico Main Stage. Titleholders will have the opportunity to perform for this event.
Pride Week starts the Saturday before Pride in June and ends on Sunday after the Pride Fest. Titleholders must attend at least one of the Albuquerque Pride, Inc. events during Pride Week, other than the Pride Parade and Saturday Pride Fest Main Event.
Circle of Life, World AIDS Day Gala is a new event and is expected to be on December 1st of each year. This event is a black tie, fundraising event to support efforts of HIV education and awareness. Funds raised at this event will be used at the discretion of the Albuquerque Pride Board of Directors and Executive Board.
Youth Outreach: each titleholder is required to attend one LGBTIQ youth event. This can include speaking about their involvement with Albuquerque Pride, Inc. and their platform to a local GSA/QSA, attending a U21 event, etc. This event must include youth in the audience and an opportunity to speak.
Additional Activities and events may be requested and encouraged that a titleholder attend, but are not a requirement to maintain the title. These events include other pageants throughout New Mexico, other New Mexico and surrounding states’ Pride Fest Events and more.

Marketing: In addition, marketing There may be requests for photo shoots, radio or television recordings, etc. that will be requested as needed throughout the year.
Communication with Executive Board and Board of Directors
All titleholders are expected to communicate efficiently with the Executive Board and Board of Directors through the Director of Titleholders or at the monthly board meetings. The titleholder should report to the Vice President of Public Relations should the Director of Titleholder not meet the needs of the titleholder.
Director of Titleholders
A Director of Titleholders will be elected to represent all the Titleholders to the Executive Board and Board of Directors for the current reigning year. The Director of Titleholders will attend monthly Albuquerque Pride, Inc. Board of Director meetings to give status reports of the Titleholders and will place votes for the group of Titleholders as a whole.
Titleholders are required to meet with the Director of Titleholders at least once a month. At such meetings, each Titleholder should update the Director of Titleholders on attended events, requirements achieved, fundraising, general status and well-being updates. Further, each Titleholder should express to the Director of Titleholders how they would vote at upcoming Executive Board and Board of Directors meetings.

Title Suspension or Relinquishment

The following conditions may be grounds for title suspension or title relinquishment:

· Fundraising requirements not met by dates outlined in this packet

· Failure to attend six major community events as outlined in this packet

· Drug or alcohol abuse and its related behavior

· Fighting, assault or battery when convicted, if multiple reports are received or if witnessed by a Albuquerque Pride, Inc. Board Member
· Showing disrespect to fellow Titleholders, community leaders, pageant sponsors, the Executive Board and Board of Directors of Albuquerque Pride, and its appointed liaisons; abusive verbal or physical behavior toward others will not be tolerated
· Incarceration

· Mishandling of funds

· Any action that the Executive Board and Board of Directors of Albuquerque Pride, Inc. determines to discredits the title and or Albuquerque Pride, such as but not limited to, defacing of property, possessions of an illegal firearm or any item to be used for bodily harm, use of false identification
The Executive Board of Albuquerque Pride, Inc. will meet and discuss, in a closed session, any disciplinary concerns involving Titleholders and determine if the behavior warrants a suspension or relinquishment of that Titleholder's title. If a concern is raised, the Executive Board of Albuquerque Pride, Inc. will request to meet with the Titleholder in a closed session to discuss the issues. Other board members can call into this meeting; or if the Titleholder cannot attend or does not respond, they will be called. If a return call is not received from the Titleholder, a letter will be mailed. If the Titleholder does not respond to the letter within ten (10) days of the date of the letter, the Executive Board and Board of Directors of Albuquerque Pride, Inc. is released from any further obligation to the Titleholder. A certified receipt letter will then be mailed to the Titleholder in question outlining their suspension or demand of relinquishment of the title. It is then the responsibility of the Titleholder to return all regalia to the Executive Board within 10 days of receipt of the certified letter. This is considered reasonable notification. It is the sole responsibility of the Titleholder to keep the board informed of address and telephone number changes.
Previous Titleholders and Future Involvement
Past Titleholders may continue and are encouraged to support Albuquerque Pride, Inc. by raising money for Albuquerque Pride, Inc. events after their one-year term has been completed. Past Titleholders who wish to conduct a fundraiser to benefit Albuquerque Pride, Inc. must notify the Executive Board of Albuquerque Pride, Inc. with sufficient time to schedule the event and allow for Albuquerque Pride's support of the event. During the New Mexico Pride Pageant, ten-year Titleholders will be presented with an anniversary crown at the completion of their 10th year. Ten-year Titleholders must raise a minimum of $500 for Albuquerque Pride, Inc. for their 10th year, but before the New Mexico Pride Pageant. All titleholders who are interested in receiving their ten year anniversary crown are required to contact the current Executive Board of Albuquerque Pride Inc. with three months of notice with his/her intention to fundraise and receive their crown.

2013 New Mexico Pride Pageant Application

	Title you are competing for:
	(Adult
	(Youth
	(Mr.
	(Miss
	(Ms.
	(MsTer

	
	(Check one)
	(Check one)

	Print Legal Name:
	

	Performance Name:
	

	Complete Address:
	

	
	

	Telephone: Day
	
	
	Night
	

	Email:
	

	(DO NOT contact me at the above but leave a message at
	

	Birth Date:
	
	NM Driver’s License or ID#:
	
	Verified:
	

	Reference:

(Someone you have known for at least one year)
	
	Phone:
	

	Sponsor Name:
	
	Phone:
	

I, ___________________________ (legal name), a contestant in the 2013 New Mexico Pride Pageant, do hereby hold harmless and waive all rights to any type of lawsuit against Albuquerque Pride, Inc., its board members, its liaisons, and those contracted by Albuquerque Pride, Inc. for any and all events. I hereby release and relinquish to the herein mentioned parties all rights to any videotape, photographic, sound recordings, and any other likenesses made of the New Mexico Pride Pageant. I agree to enter this competition and all related activities at my own expense and risk. I understand the Titleholder agrees to represent the title for one year, from January 1st until December 31st, and must comply with all the rules, regulations, and agreements attached to this application and outlined in the 2013 New Mexico Pride Pageant Packet. I understand the $50 contestant application fee is non-refundable and is required for participation in the pageant competition and must be paid upon signing. By signing this document I am fully aware and understand the contents of the 2013 New Mexico Pride Pageant Packet and its stipulations of title and regulations set forth by the Executive Board and Board of Directors of Albuquerque Pride, Inc.

	Contestant’s Signature:
	
	Date:
	

If under eighteen years of age, an adult’s or legal guardian’s signature is required.

	Adult’s or legal
guardian’s signature:
	
	Date:
	

The Executive Board and Board of Directors of Albuquerque Pride, Inc. and its liaisons are not financially or otherwise responsible for anyone including Titleholders who may wish to participate in Albuquerque Pride, Inc. events. This includes youth Titleholders less than twenty-one years of age who may, on their own accord, participate in adult entertainment venues held in a nightclub or like establishments.

	Witnessed by:

(Board member or liaison)
	
	Date:
	

Pride Pageant Contestant’s Application Receipt

	Received: (Cash
	(Check
	(Money
	Check/
MO #
	
	$
	

	Received by:
	
	Date:
	

2013 New Mexico Pride Pageant
Contestant Biography
Due: Saturday, October 27th at 1pm

Add items of interest. These items may be used as filler during Formal Evening Wear and Theme Wear categories along with descriptions of Formal Evening Wear and Theme Wear. Please print or type if your handwriting is not clear. You may answer all these items or those you are comfortable about disclosing. You will not be judged on these items:

	Name:
	
	Age:
	

	Hobbies:
	

	Skills:
	

	Pets:
	

	How Long in Albuquerque:
	
	In New Mexico:
	

	Birth Place:
	

	Community Involvement:
	

	

	Goals & Ambitions:
	

	

	Horoscope Sign:
	

	Favorite Food:
	

	Favorite Hangout:
	

	Favorite Color:
	

	Favorite Actor, TV Series:
	

	Favorite Movie:
	

	Most Influential LGBT Person in Your Life and Why:
	

	

	

	#1 Issue Facing the LGBT Community in New Mexico:
	

	

	

	Other Items of Interest:
	

	

	

2013 New Mexico Pride Pageant
Pageant Wear Description
Due: Saturday, October 27th at 1pm

(Be as specific as possible)

Formal Evening Wear
	Material:
	

	

	Designer/Style:
	

	

	Color/Accents:
	

	

	Accessories:
	

	

	Reason for Selecting Formal Evening Wear:
	

	

	Other Comments:
	

	

Theme Wear
	Material:
	

	

	Designer/Style:
	

	

	Color/Accents:
	

	

	Accessories:
	

	

	Reason for Selecting Theme Wear:
	

	

	Other Comments:
	

	

2013 New Mexico Pride Pageant
Talent Category Checklist

	Due: Saturday, October 27th at 1pm

Title of Music & Artist(s) if you are using music:

	

	
List the names of your backup dancers, performers, prop assistants, etc. here:

(maximum of four individuals, each one will need to pay for pageant admission – no free admissions)

	1.

	2.

	3.

	4.

	
List specific props you will be using:

(include anything that will need to be cleaned up after the performance – clothes, props, etc., and anything that has to be moved onto the stage at the beginning)

	1.

	2.

	3.

	4.

	5.

	6.

	
Title/Brief Description of the Number/Performance – this may be used for your introduction:

	

	

	

	

2013 New Mexico Pride Pageant
Calendar of Required Appointments

All contestants are required to attend all the mandatory events scheduled in this document. Required events include, but are not limited to, Contestant Orientation, Pageant Rehearsals, Preliminaries, and Finals. Any contestant that does not attend all the mandatory events will be disqualified from the pageant. This schedule is subject to change; however, all contestants will be notified of any changes.

Contestant Orientation and Application Submission Deadline
Saturday, September 22 October 20, 2012 (New Deadline)
What to bring:
· Completed Application, with parental signature (if applicable)
· $50 application fee (cash, check, money order, credit card)
· Proof of residency
· Proof of birth (if youth contestant)
Where:
Albuquerque Pride Office
420 Central Ave SW, Albuquerque, New Mexico
When:

2:00 PM Contestant Orientation
3:00 PM Application Submission Immediately following Q&A Session
Contestant Submission Drop Off/Contestant Video Recording
Saturday, October 27, 2012

What to bring:
· Sponsorship ($100 adult, $100 youth, plus any additional money fundraised) (cash, check, money order, credit card)
· Sponsorship artwork for program (on disc or USB drive to leave)
· Proof of fundraising for non-profit
· Contestant Biography

· Pageant Wear Description

· Talent Category Checklist

· Funds for ticket sales
· Music for talent (2 copies, on CDs)
· Be ready in “face” to record 3 minute video introducing your name and two interesting facts about yourself, key information about your platform, why you are running for the title and what you hope to do as a New Mexico Titleholder (first come, first served basis)
Where:
Albuquerque Pride Office
420 Central Ave SW, Albuquerque, New Mexico

When:

1:00 - 3:00 PM, must arrive to submit the above by 3PM- no exceptions
Opening Number (People’s Choice) Rehearsal

Saturday, November 10, 2012

What to bring:
· Blank disc to copy music to continue to rehearse alone
· Comfortable clothing
Where:
Albuquerque Pride Office
420 Central Ave SW, Albuquerque, New Mexico
When:

10:00 AM – 2:00 PM
Pageant Preliminaries

Friday, November 16, 2012
What to wear:

· Professional Interview Wear
Where:
Albuquerque Pride Office
420 Central Ave SW, Albuquerque, New Mexico
When:
4:00 PM Check-in
5:00 PM – 7:00 PM Interviews

Cirque de So’Gay- 2013 New Mexico Pride Pageant

Saturday, November 17, 2012
What to bring:
· Everything needed for your competition
· Vessel for receiving tips during opening number
Where:
African American Performing Arts Center
310 San Pedro Drive NE, Albuquerque, NM 87108
When:

9:30 AM – 10:30 AM Pageant Rehea rsal (Runway, Opening Number)

10:30 AM – 12:30 PM Pageant Rehearsal (Talent)

These are individual rehearsals of 10 minutes with sound technicians on a closed set to other contestants who will not be able to view another contestant’s talent presentation. This will be a time when you can work with the sound technicians and the stage manager pertaining to your talent portion of the competition.
5:00 PM Check-in for Finals
Contestants will not be allowed to leave after check-in. Contestants who do so, will be deducted points.
7:00 PM – 11:00 PM Pageant Finals
Page 9 of 19
Albuquerque Pride, Inc. ©
2013NMPPPacket (rev. 7/30/2012)

