

Ministry of Culture, the Media, Youth and Sport

PRESS RELEASE

No: 654/2017

Date:7th November 2017

Miss Gibraltar 2017 at the Miss World Pageant

Miss Gibraltar 2017, Jodie Garcia, recently left Gibraltar to participate at the Miss World Pageant being held in Sanya, China.

On her arrival in China, Miss Gibraltar, as well as all the other 119 contestants, are spending their time with a full schedule of activities, receptions, official ceremonies, filming and touring the City.

Jodie also took part in the 67th Miss World Opening Ceremony which took place in Huangshan at the beautiful 'Yellow Mountain' which is known as one of the most famous mountains in China and is part of the UNESCO World Heritage Sites.

Jodie is busy updating her journey on her Facebook Pages 'Miss Gibraltar' and ' Miss World - Gibraltar'

The highlight of Jodie's trip will be the Miss World Final to be held on Saturday 18th November in Sanya!

GBC will broadcasting the Miss World Pageant live on Saturday 18th November at 1PM.

Miss World Head to Head Challenge

At the start of the Miss World festival, it was announced that all the contestants will be involved in the new Head to Head Challenge! The contestants were divided into 20 groups. These 20 groups will appear in 30 minute broadcasts as a chance to share their stories with the world.

After each contestant's introduction, a series of questions will take place, as well as a greater insight into the Miss World festival with interviews, behind the scenes footage.

If you have not already seen Jodie in the Head to Head Challenge you can recap by checking out the

Ministry of Culture, the Media, Youth and Sport HM Government of Gibraltar • City Hall • Gibraltar GX11 1AA t+350 20047592 (Centrex 2624) f+350 20047571 (Centrex 1989) e mcmys.info@gibraltar.gov.gi e mcmys.events@gibraltar.gov.gi w gibraltar.gov.gi


Miss Gibraltar Official Facebook page: www.facebook.com/MissGibraltar or the Miss World Website: www.missworld.com