


presents

Optimist International Essay and Oratorical Contests

ideal for all

Muskegon County Middle and High School Students


NEW! Optimist Oratorical **World Championships** Win **\$22,500** or more in scholarships!


Topic:

"Lead by Example: Reality or Fiction"

700-800 Word Essay

Awards:

1st Place - Medallion, \$100, and Advancement to State Level

2nd Place - Medallion and \$50

3rd Place - Medallion and \$25

Entry Deadline: January 29, 2016

1st, 2nd, and 3rd place winners will read their essays at a club-sponsored luncheon

"How My Best Brings Out the Best in Others"

4 to 5 Minute Speech

Awards:

1st Place - Medallion, \$100, and Advancement to State Level

2nd Place - Medallion and \$50

3rd Place - Medallion and \$25

Entry Deadline: March 9, 2016

Contest Date: Saturday, March 19, 2016 at Baker College of Muskegon

\$2,500 Scholarship Awards at the State Level

For entry forms and official rules, visit muskegonisd.org/optimist.pdf Questions? Contact J.P. Ryan, Mona Shores Optimist Club, at (231) 798-7741


presents

Optimist International Essay and Oratorical Contests

ideal for all

Muskegon County Middle and High School Students


Entry Directions

Essay Contest:

- 1. Complete the Application (page 4 of this packet)
- 2. Attach a copy of your birth certificate to your application.
- 3. Send application and essay to the address below no later than Friday, January 29, 2016
- 4. You will receive a letter once all entries have been judged

Oratorical Contest:

- 1. Complete the Application (page 3 of this packet)
- 2. Attach a copy of your birth certificate to your application.
- 3. Send application to the address below no later than Wednesday, March 9, 2016
- 4. Present speech at Baker College of Muskegon on Saturday, March 19, 2016

Send Applications and Essays via interschool or U.S. Mail to:

Attn: Optimist Contests MAISD 630 Harvey St. Muskegon, MI 49442

OR via email to manders 2@muskegonisd.org

Questions? Contact J.P. Ryan, Mona Shores Optimist Club, at (231) 798-7741

Application for 2015-2016 Optimist International Oratorical Contest

Application	on for 2013 2010 Optim		car contest
NameM □ F □		Parent or Guardian Permission: I give my permission for my child/ward to participate in this contest.	
Address		Signature	Date//
City		Relationship	
State/Country	Zip Code	I,grant the C	Optimist Club/International my permission to use
Telephone ()	E-mail	a picture of my son/daughter	for their public relations
Date of Birth//	Age	purposes. Optimist Club/International may use the p	hoto in any publication they see fit.
Have you participated in any other Optimist Club's Oratorical Contest this school year? ☐ Yes ☐ No		Sponsoring Optimist Club Name Mona Shores Optimist Club	
Contestant Agreement:		Sponsoring Optimist Club Number 17280	
I have studied the rules of the contest, and I will	be bound by all of the requirements.		
Contestant's Signature	Date//		
Please	send application to: Attn: Optimist Contes	sts, MAISD, 630 Harvey St, Muskegon, MI	49442
opic: "How My Best Brings Out the Best in Others" ection 1 — General Rules The Optimist International Oratorical Contest will begin at the Club level, proceed to the Zone level and	Section III — Contest Rules 1. All contestants must speak on the official topic. 2. A speech may be delivered in a language other than English if the language used is an official language of the country in which the sponsoring Club is located.	under any circumstances. 11. The Contest Chairperson will decide all protests in accordance with the official rules. The decision of the Contest Chair is final and no higher appeals will be recognized. In the case of Club contests, the Club	\$1,500 and \$1,000 respectively for first, second a third place. In Districts conducting separate gend contests, the first-place boy and girl will receive a scholarship of \$2,500. B. All scholarships will be payable to the
end with a contest at the District level. Contestants must enter through a local Optimist Club The official application must be completed by each contestant and submitted to the sponsoring Club's Contest Chair. The District has the right to decide whether to have a	3. All contestants must state the official topic beginning their speech in order for the timekeeper to record the exact time of the speech. A 3-point penalty is automatically assessed by the timekeeper for failure to state the official topic.	Contest Chair has this authority. In the case of Zone and District contests, the final authority is vested in the District Contest Chair. The Zone Chair has the authority to handle protests that may arise during the Zone competition with the District Chair having the final outhority.	educational institution of the recipient's choice, subject to the approval of Optimist International. C. Scholarships must be used in a school located in the United States, Caribbean or Canada. All

- combined gender contest or a separate gender contest.
- 5. No Zone, District Regional or District level contest shall have fewer than 3 or more than 20 contestants
- 6. Optimist International has the right to edit, publish and record any speech used in any contest without payment to the author.

Section II — Qualifications For Contestants

- 1. The contest is open to students under the age of 18 as of October 1st of the current Optimist International Contest year (October 1 - September 30), Contestants must be educated in the United States, Canada and the Caribbean. There is no minimum age.
- 2. A contestant is eligible to enter/compete in only one Optimist Oratorical contest during a contest year.
- 3. Each contestant shall prepare his or her own speech. The contestant may receive advice in the preparation of the speech and may make minor changes or improvement in the speech at any time.
- 4. A student who has won a District Oratorical scholarship is not eligible to compete at any level of the Oratorical competition again.
- 5. All contestants at each level of the contest must show proof of age before competing. Optimist Clubs may require a copy of birth certificate or passport if offering a Club scholarship separate from Optimist International. District winners must provide a copy of the birth certificate or passport with the District entry documentation. A printed copy of the speech must be provided either before or after the speech.

- 4. Any quotation or copyrighted material used in the speech must be identified verbally during the presentation and in the written copy of the speech with the original author's name. The contestant shall be fully responsible for the use of any quoted material and Optimist International shall assume no responsibility. Failure to identify non- original material will result in disqualification.
- 5. The use of props, special costumes or clothing, or the use of prompters will not be permitted. The penalty will be disqualification. Notes and lecterns can be used if the contestant desires.
- 6. The time allowed will be not under 4 minutes or over 5 minutes. Contestants going over or under will not be cautioned, and will be penalized one point for each 15 seconds or fraction of over or under the allotted time. This penalty will be determined by the official timekeeper.
- 7. Timing will begin immediately after the official topic is expressed. Any salutation to judges, audience, etc., should precede the announcement of the topic. Timing will stop when the contestant finishes.
- 8. No reference can be made that identifies the student, parents, school, community, sponsoring Optimist Club or District. This will result in a deduction of 5 points or a fraction of based on the degree of identification.
- 9. Contestants shall not be identified by name or sponsoring Clubs until after the last oration has been presented and the judges and timekeeper have left the room.
- 10. Any protest in the conduct at any level of this contest must be made immediately after the condition is noted. Protests received after the next contestant has been introduced, or in the case of the last contestant, after the judges leave to total the scores, will not be accepted

final authority.

Section IV — Scoring

Scoring in all Club, Zone and District contests will conform to the following criteria.

- 1. Poise appearance and personality: 20 points
- 2. Content of Speech subject adherence, theme, content, logic and color: 35 points
- 3. Delivery & Presentation voice, volume, pronunciation, gestures, eye contact, sincerity and emphasis: 35 points
- 4. Overall Effectiveness appeal, impression, attitude and effect: 10 points.

Section V — Penalties

- 1. Failure to announce the official topic 3 points
- 2. Failure to identify non-original material disqualification
- 3. Use of props, etc. disqualification
- 4. Time penalties 1 point for each 15 seconds or fraction of over or under the allotted time
- 5. Self-identification 5 points or fraction of based on degree of identification

Section VI - Awards

- 1. Club level medallion
- 2. Zone level plaque
- 3. District Regional level plaque
- 4. District plaque and scholarship
 - A. Each winner of the District level contest will receive a scholarship for use at a college, university or trade school only. In a combined gender contest, there will be two winners awarded \$2,500 each, or three winners awarded scholarships of \$2,500,

- scholarships will be administered by Optimist International, D. Winners of an Optimist International scholarship must claim their scholarship by the age of 25.
- 5. Regional/World Championships Plaque and Scholarship
 - A. Each winner of the Regional/World Championship level contest will receive a scholarship for use at a college, university or trade school only. There will be one winner awarded scholarship of at least \$5,000 at the Regional Level. All winners of the Regional Contests will be eligible to compete in the World Championship Contest with awards for first, second, and third place of \$15,000, \$10,000, and \$5,000 respectively.
 - B. All scholarships will be payable to the educational institution of the recipient's choice, subject to the approval of Optimist International.
 - C. Scholarships must be used in a school located in the United States, Caribbean or Canada. All scholarships will be administered by Optimist International.
 - D. Winners of an Optimist International scholarship must claim their scholarship by the age of 25.

For more information contact:

Contact Person:

J.P. Ryan, Mona Shores Optimist Club

Contact Address:

1180 Brookwood Dr. Muskegon, MI 49442

Contact Phone or email:

(231) 798-7741

Application for 2015-2016 Optimist International Essay Contest

Name		Parent or Guardian Permission:	•
Address		I give my permission for my child/ward to participate in this contest.	
C:4		Signature	
	Zip/Postal Code	Relationship	
		I,gran	
Telephone ()			-
E-mail		to use a picture of my son/daughterfor their public relations purposes. Optimist Club/International may use the photo in any publication they see fit. Sponsoring Optimist Club NameMona Shores Optimist Club	
Date of Birth/Age			
I have studied the rules of the contest, and I will i	be bound by all of the requirements.	Sponsoring Optimist Club Number 17280	_
Contestant's Signature			
-			
Please se	nd application to: Attn: Optimist Conte	sts, MAISD, 630 Harvey St, Muskegon	MI 49442
Official Topic:	No student who has previously won a District	9. An essay may be written in either English, French, or	of identification.
"Lead by Example: Reality or Fiction"	Optimist Essay contest scholarship will be eligible	Spanish if the language used is an official language of the	5. Self-identification: 5 points or fraction of based on
	to compete at any level of the competition again.	country in which the sponsoring Club is located.	degree of identification
Essay Contest Rules	 All contestants at each level of the contest must show proof of age before competing. Optimist Clubs may require a copy 	 The entry must be stapled together in the upper left-hand corner. Covers of any type are not accepted. 	Section VII - Awards
Each contestant must be given a copy of the	of birth certificate or passport before participating if	corner. Covers of any type are not accepted.	1. Club level – medallion
rules and complete the entry form. The rules	offering a Club scholarship separate from Optimist	Section IV – Judging and Timing	2. District level – plaque and a \$2,500 college
contain information about the contest, judging and	International. District winners must provide a copy of	1. Judging will be completed by a panel of three qualified	scholarship for the first-place winner
awards.	birth certificate or passport with the District entry	judges. At the Club level, judges may be Optimist	A. Scholarships are funded by the Optimist
Section I - General Rules	documentation	Members, who are not acquainted with the contestants. At the District level, judges must be non-Optimists.	International Foundation in the U.S. and
The Optimist International Essay contest is	Section III - Contest Rules	2. In an effort to conceal the identity of each contestant, each	Caribbean or the Canadian Childrens Foundation in Canada. Scholarships awarded
divided into two levels of competition: Club and	Participants must write on the official topic.	entry will be assigned a number by the Essay Contest	are for use at a college, university or trade
District.	2. Each entry must begin with a title page containing: the	Chair. The assigned number will be placed on the title page	school only.
2. Contestants must enter through a local Optimist	official topic, number of words, writer's name, address,	and page 1 of the essay. The title page will then be	B. All scholarships will be payable to the educational
Club, or an At-Large contest if a local club is not	phone number, name of school and date of birth.	detached and retained by the Essay Contest Chair. The	institution of the recipient's choice, subject to the
	3. At the top of page 1 should be the official topic and the	judges will be given the essay bearing only the assigned	approval of Optimist International.
an Optimist International or District contest in the same	number of words (penalty of 2 points for lack of topic and 5 points for failure to identify the total number of words	number. 3. Judges will not discuss or compare essays being judged.	C. Scholarships must be used in a school located
year. 3. Contestants must compose an original essay	correctly).	4. Only judges can assign a penalty or award points.	in the United States, Caribbean or Canada. All scholarships will be administered by Optimist
with limited guidance from others. Webster's	Essays must be typewritten and double-spaced. (Deduction	, J==8 8 = F, =	International.
dictionary defines an essay as an analytic or	of 5 points)	Section V – Scoring	D. Winners of an Optimist International scholarship
interpretative literary composition. Works of	5. Essays must contain at least 700 words but no more than	Scoring procedures at all levels of the contest will be identical.	must claim their scholarship by the age of 25.
fiction or poetry will not be accepted.	800 words. Every word of the essay is counted. This does	Material Organization – logical interpretation of	
4. All District-level competitions must have a minimum of 3 contestants participating.	not include the title, bibliography or footnotes. Hyphenated words count as 1 word (Deduction of 5 points for each	the subject, adherence to topic: 40 points 2. Vocabulary and Style – phrasing and continuity: 30	
5. Optimist International will have the right to edit,	25 words over/under limit).	points	For more information contact:
publish or otherwise duplicate any essay entered	6. Each page of the essay must be numbered starting with page	3. Grammar, Punctuation and Spelling: 20 points	_ 01
into the contest without payment to the author.	1 of the essay, not the title page. The numbers must be	4. Neatness: 5 points	Contact Person: J.P. Ryan, Mona Shores Optimist Cl
	centered at the bottom of each page.	5. Adherence to Contest Rules – prepared in the proper	Contact 1 C15011. 3.1. Kyan, wiona Shores Optimist C1
Section II - Qualifications for Contestants	7. Any quotations or copyrighted material used must be	format: 5 points	Contact Address: 1180 Brookwood Dr
1. The contest is open to students under age 18 as of October	identified properly. For example, use of a specific	Section VI Populties	Muskegon, MI 49441
1 st of the current Optimist International Contest year (October 1 – September 30).	writer's format (such as MLA) may be specified by the instructor overseeing the contest. Failure to identify non-	Section VI – Penalties 1. Failure to list official topic: 2 points	Muskegon, MI 1711

2. Failure to accurately identify total number of words: 5

3. Failure to type essay and double-space: 5 points

4. Failure to stay within the 700-800 word limit: 5

points for each 25 words or fraction based on degree

Contact Phone or Email:

(231) 798-7741

original material will result in disqualification.

student, parents, school, community,

No references can be made in the essay that identifies the

5 points or fraction based on degree of identification)

sponsoring Optimist Club or District. (Deduction of

Students must enter in the District in which they reside.

U.S. students attending school on military installations

2. Contestants are eligible for only one Club's contest during

any given year.

outside the U.S. are eligible to enter in their last home of