

Miss Deaf South Africa
PRETORIA

Contact Number : 074 134 5350
Narda Els

MISS DEAF SOUTH AFRICA 2012

HOW TO ENTER :

1. **A non-refundable entry fee of R200-00 is payable to Miss Deaf South Africa:**

Phillip Coetzer Inc. Trust
Standard Bank
Centurion (012645)
Account Number: 410 248 789
(Please put Miss Deaf SA as a reference)

(Please attach a copy of the deposit slip to the Entry Form)

2. **Complete the entry form, attach your profile and send it to:**

Mrs L E Els
Kiss me Quick 6
Delia Road 826
Dorandia x 10
0182

Or mail the completed forms to narda_els@yahoo.com

PLEASE NOTE

CLOSING DATE OF ENTRIES –

3 AUGUST 2012

Finalists will be notified via email or sms before or on 5 August 2012. Please make sure that you provide us with an email address and/or cell phone number.

The competition takes place in Ballito, KZN from 2-8 September. Getting in Durban is the contestant's own responsibility although we will attempt to assist where possible. Please bear in mind that if you do enter for the competition and happens to be the winner – you will have to be available for fundraising and awareness events throughout the year of your reign. It takes a lot of time, travelling and hard work.

Miss Deaf South Africa
PRETORIA

Contact Number : 074 134 5350
Nardá Els

MISS DEAF SOUTH AFRICA 2012 ENTRY FORM

Name	
Surname	
Contact Details	
Tel (W)	
Tel (H)	
Cell no	
E-mail Address	
Work Address	
Home Address	
General	
Age (Copy of ID to be attached)	
Date of Birth	
Place of Birth	
Home Language	
Occupation	
Drivers License (Yes/No)	
Personal Information	
Color of Hair	
Color of Eyes	
Weight	
Height	
Measurements – Chest	
Measurements – Waist	
Measurements – Hips	
Dress Size	
Shoe Size	

Miss Deaf South Africa
PRETORIA

Contact Number : 074 134 5350
Narda Els

Please attach a Profile of yourself, including the following –

1. Two professional photographs. Each contestant must send one (1) color 15 x 10 cm photograph (head shot) and one (1) color 15 x 10 cm photograph (full-length swimwear).
2. Email a digital copy of the photos to narda_els@yahoo.com, JPEG format, no smaller than 500KB.
3. Information about yourself -
 - How did you become deaf?
 - What is your dream?
 - What would you like to achieve in life?
 - Who is your role model?
 - Why did you enter for MDSA?
 - What will your focus be if you win the Miss Deaf South Africa Pageant?
4. Avadavat or medical report/statement to state that you are deaf .
5. Any talent – dancing, painting etc.
6. Hobbies – what do you like to do in your spare time?

MISS DEAF SOUTH AFRICA 2012 CHECK LIST

Did you complete and attached the following?

1. Entry form
2. Competition Rules Form
3. Your Profile
4. 2 Color photos - printed copies posted, digital JPEG's forwarded.
5. Deposit Slip of entry fee
6. A Copy of your ID
7. Avadavat/Report to state that you are deaf

For more information you can contact Narda Els at narda_els@yahoo.com or on Cell 074 134 5350 (sms only). Or visit our website www.missdeafsouthafrica.co.za

Miss Deaf South Africa
PRETORIA

Contact Number : 074 134 5350
Nardā Els

MISS DEAF SOUTH AFRICA 2012 COMPETITION RULES

Please read the following and sign. The information in this Section is very important and failing on signing this form, will disqualify you.

1. Closing date for Entries: **3 August 2012.**
2. The contestants must be between 18 and 28 years of age.
3. Be not older than 28 on September 30, 2012.
4. Be female and in possession of a South African ID document. A photocopy of the contestant's ID must accompany her entry form.
5. She must be a South African Citizen.
6. Not to be married, never been married and never have had a marriage annulled, **not be pregnant, never have given birth to a child**. Not planning to get married, or have a child during her year of reign.
7. She must be of good moral character and must not have committed any offence that may be inconsistent with normal standards of public morals and decency.
8. To enter, you will need two swim wear color photographs, one head-and-shoulder and one full-length. All photos remain the property of Miss Deaf South Africa.
9. The judge's decision is final. No prizes are to be exchanged for cash. No sponsors are to be contacted before or after the competition.
10. A contestant or any individual related to a contestant may not approach judges. Action of this nature will result in disqualification.
11. The organizers will not be held responsible for any loss, damages or injuries whatsoever suffered during the pageant.
12. The preliminary judgment will be done by means of your photos and you will be informed by the committee if you were successful.
13. All participants are responsible for their own transport and accommodation or as otherwise arranged.
14. If the contestant is under 21 years of age, the consent of the parents/guardian is required.

I have read and fully understand the rules of this competition and agree to abide by them. I also understand that should I not abide by the rules, it will lead to my immediate disqualification.

DECLARATION:	
Name	
Signature	
Signature of Parent/Guardian	
Date	