

Name: _____ Grade: _____

Schedule:

1st _____ Teacher: _____

2nd _____ Teacher: _____

3rd _____ Teacher: _____

4th _____ Teacher: _____

5th _____ Teacher: _____

6th _____ Teacher: _____

Street Address: _____ City: _____ State: _____ Zip: _____

Guardian Phone: _____ Contestant Phone: _____

Contestants Email: _____

Guardian(s) Address: _____

T-Shirt Size: _____

We hereby agree to abide by all of the pageant rules, show good sportsmanship and accept the judge's final decision. We agree to release the director, volunteers and the Miss Cabot Pageant Committee from all claims for damages regarding property, accident or injury sustained during or in connection with this event.

Contestant's Signature _____ Date _____

Parent/Guardian Signature _____ Date _____

SAMPLE FACT SHEET

(Please type your fact sheet)

Name: Ashley Tarvin

Grade: 13th

Scholastic/Career Ambition: To receive a Masters Degree in Teaching
To become a Theater & Dance Teacher

Talent: Jazz Dance- "Born to Entertain"

School Clubs and Activities: Thespian Society Advisor, "Suitcases for Kids"
Committee Member, Cabot High School Faculty, Theater Choreographer and
Director, ACTAA Teacher of the Year

Achievements, Accomplishments, and/or Awards: Recipient of ACTAA Teacher
of the Year, Honor Roll Student for 3 years

Interesting Facts About You: Teacher for 19 years, Busy Mom, Married to the
amazing Mr. Tarvin, Love watching "Grey's Anatomy" and enjoys having Netflix
Marathons

Three words that best describe you: 1) Outgoing
2) Loyal
3) Dedicated

Please list your favorites:

Food _____

Sport _____

Song _____

Book _____

Movie _____

TV Show _____

Why should you be Miss Cabot 2015?

**If chosen to be Miss Cabot, what would you like to accomplish during your
year of service?**

***The on-stage question will be taken directly from the contestant's fact sheet. ***

Overview of the Competition

Wednesday, January 14th - All entries must be received with photo and payment of \$25. Turn into the front office or to Mrs. Tarvin's office in the Theater building.

Thursday, January 15th – All contestants will meet in the theater on stage to take a picture for the newspaper and the school website. The picture will be taken at 7:45am.

Monday, January 19th – The ice cream social/orientation is held from 6pm to 8pm at Cabot High School in Mrs. Tarvin's Room/Black Box. We will honor our reigning queen and the contestants will have the opportunity to have fun with all of the girls. You **MUST** be present at the social along with your princess. Contestant numbers will be drawn.

Friday, January 23th – All contestants must attend pageant rehearsal at 3:30pm in the Cabot High School Theater. Contestants will receive their shirt for opening number. They will review the opening number and modeling formations for Opening Number and Evening Wear. Individual interview times will be given. Princesses do not attend.

Saturday, January 24th – Interviews will be held in Mrs. Akers room (In front of Black Box in Theater Building) Room #141. Please be there 10 minutes before your listed interview time. After interviews, the dressing room doors will open at 3:30. Contestants should arrive no later than 4:30pm. You **MUST** be ready to line up backstage at 5:30. It is mandatory that you be ready on time. Doors to the auditorium will open at 5pm. The show will begin at 6pm. Tickets are \$5. **NO PARENTS BACKSTAGE. CONTESTANTS ONLY.** Interview will be held from 1:30pm-3:30pm.

****Interview** - This portion of the pageant accounts for 30% of your score. Interview is where each contestant meets our judges and the judges will get to understand the contestant more. Each interview will be 5 minutes. Please wear proper interview attire such as a suit or Sunday dress.

****Talent** - This portion of the pageant accounts for 30% of your score. This portion of the pageant is where contestants showcase a special talent. (Dancing, Singing, Acting, etc.) Talent portion should be 1 minute and 30 seconds. We will fade out music if talent is longer than 1 minute and 40 seconds.

****Evening wear**-This portion of the pageant accounts for 30% of your score. This portion of the pageant is where contestants show their grace and pose in a formal evening gown. (No cocktail dresses)

****Question on Stage** – This portion of the pageant accounts for 10% of your score. This portion of the pageant is being done during Evening Wear. After each contestant models her Evening Wear, the MC will ask her one question.

****Contestants must use the Miss Cabot Pageant patterns during Opening Number and Evening Wear.**

If crowned Miss Cabot, you will be **required** to participate in community events.

Rules and Regulations

1. Contestants must be a student at Cabot High School.
2. Contestants must compete in all divisions of competition.
3. Each contestant is required to participate in Interview, Opening Number, Talent, Evening Wear, and On-Stage. Question
4. All contestants will submit a wallet size photo for the judges. Please attach to the photo to the entry form (do not staple). The photo will be used in the program book.
5. The entry deadline is Wednesday, January 14, 2014.
6. All contestants **must** attend the orientation, social, and pageant rehearsal.
7. Every contestant must chose a princess or princesses (up to 3) to escort them for the evening gown portion. Princesses' ages are 4-12.
8. Princesses will run through the evening gown pattern at the ice cream social. They can wear anything from a Sunday best dress to a children's pageant dress. Each princess will receive a crown to wear.
9. No parents backstage please. We will have committee members backstage to help the girls change.

Contestants must have good moral character; possess poise, personality, intelligence and charm. Should there be a problem of any kind during the pageant, after the pageant, or related events, the contestant is to go to the director. Any unruly, unsportsmanlike, or any unbecoming conduct by a contestant or member of her entourage, or any disregard for the rules and regulations for this pageant, will result in immediate dismissal from the competition without refund. Any discussion with the judges before, during, or after the pageant could result in not being asked to attend the next pageant. In the event, any Queen holding a title resigns or has her title revoked, they must return their crown and sash in condition given.

We are trying to create an honest, fun filled pageant system that we want everyone to enjoy. If we can assist you, call us at (501) 259-1305 or email us at ashley.tarvin@cps.k12.ar.us. We look forward to having you join us! Director: Ashley Tarvin and Bailey Moses

