

Little Miss & Mister Muhlenberg County Fair Pageant

TUESDAY, JUNE 6 • 6:30 P.M.

(MERLE TRAVIS MUSIC CENTER)

PRE-REGISTRATION MUST BE POSTMARKED BY MAY 26, 2017

Early Registration Entry Fee, \$30.00 • After May 26, Entry Fee, \$60.00

Couples, 5-7 years Entry Fee, \$50.00 • After May 26, Entry Fee, \$60.00

Contestant # _____

Name _____

Parent's Name _____

Address _____

Phone #: (Home) _____ (Work) _____

Date of Birth _____

Hobbies _____

Sponsor _____

Please Circle Age Group

BOYS: 0-9 mths. 10-18 mths. 19-35 mths. 3-5 yrs.

GIRLS: 0-9 mths. 10-18 mths. 19-35 mths. 3-4 yrs. 5-7 yrs.

COUPLES: 5-7 years old (Winners go to KY State Fair Pageant)

TYPE OF DRESS: Anything goes!

\$60 at the door, door registration will be taken until 5:30 p.m. on June 6, 2017

There will be no door registration for couples. This year couples will interview. Please arrive at the Merle Travis Center in interview attire. Couples will be notified of their interview time by June 1, 2017. Couples will compete after the boys & girls groups. The interview will be done as a couple and be very short and age appropriate. They will have fun. Interview is required at State. Interview Attire: Solid color T-shirt and jean shorts. You may wear shoes and accessories of your choice.

Mail Entry Form Plus Fee to:

Muhlenberg County Fair Pageant Entry **C/O Michelle Armour**
100 Country Club Lane • Central City, KY 42330

MAKE CHECKS PAYABLE TO MUHLENBERG COUNTY FAIR • Must be a Muhlenberg County resident to enter.

I, the undersigned, agree to all rules of the pageant, and accept that all decisions of the judges are final. No refunds are allowed.

Signature _____ Date _____

For more information call: Michelle Armour, 270-543-7275