

Emcee Script for Youth Pageant

The youth pageant coordinator provides information on cards

Welcome to the (year) Michigan FCRV youth pageant

Introduce Judges

Talent Portion: Princess: (see card) Introduce by number, first name only, describe talent

Prince: (see card) Introduce by number, first name only, describe talent

Current Princess Talent

Teenie King: (See card) Bring contestant on stage and ask four questions from his resume.

Teenie Queen: (See card) Bring contestant on stage and ask four questions from her resume.

Teenie Queen/King (Teenie Queen/King DO NOT do a final walk) They all are on stage at the same time in front of judges for final review.

Interviews: Princess and Prince (see resumes cards) Introduce by number, first name only.

Princess walk escorted by Prince Contestant. While they walk with music played softly, read their resumes cards. Introduce by number, first name only.

Prince walk: (While they walk with music played softly, read their resumes cards)

Bring Princess/ Prince Contestants on stage for one last look before judges' exit.

Excuse Judges to deliberate

Teen Queen Talent

1st runner-up talent (may need additional court to fill in)

Current Teenie King/Queen does talent or just talk to them.

Current Princess final walk

Current Prince final walk

Introduce all current royalty... Youth, Teen, Retiree

Introduce pageant chairperson to thank everyone who has worked on the pageant

Make any announcement that need to be made.

Judges return from deliberating

Announce: new royalty (Teen Queen/King ONLY help with this portion)

Princess: (Current princess crown new royalty. Teen Queen helps with sashes and trophies)

All other contestants receive a Michigan FCRV Court sash.

Prince: Current Prince (with assistance from Teen King) put on sash and give him trophy.

Teenie King: Teen King (with assistance from previous Teenie King) put on sash and give him trophy.

Teenie Queen: Teen Queen (with assistance from previous Teenie Queen) put on sash and give her trophy.

Thank the Judges and everyone for coming and supporting the youth pageant contestants.