

Minnesota Dairy Princess Handbook

An informational guide for dairy princess coordinators and county dairy princesses

Table of Contents

Introduction3
Section 1: Local County Programs4
Planning Your County Princess Contest4
Insurance Information5
Suggestions for Recruiting County Princess Candidates5
Sample Press Release Seeking County Princess Candidates6
Sample Social Posts Seeking County Princess Candidates7
Selecting Contest Judges8
Sample Scoring Sheets9
General Information Letter for Judges14
Suggested Judging Format15
Sample Press Release Announcing County Princess Contest
Number of Princess per County18
Compensating Your Princess18
Princess Kay Appearance Request Form18
Section 2: Dairy Promotion & Leadership Event19
2022 Dairy Promotion and Leadership Event19
Leadership Sessions19
Dairy Princess Forms19
Number of Candidates a County May Send20
Section 3: Princess Kay of the Milky Way Competition21
Dairy Princess Eligibility Form22

Introduction

For more than 65 years, the dairy princess program has been a highly visible and positive public relations program for our industry. Dairy princesses can be very effective at connecting with consumers about the dairy community and promoting the goodness of dairy products. Their work can amplify the work being done on behalf of dairy farmers through the dairy checkoff.

Throughout the year, a dairy princess has numerous opportunities to make public appearances. It is important, therefore, that her general attitude, personality, behavior, knowledge and appearance create a positive image for dairy products and Minnesota's dairy community.

As a dairy princess, a young woman must be an excellent communicator who is able to interact with people of all ages. As a spokesperson for the dairy industry, she must be poised, articulate and confident during speeches and media interviews. Princesses who advance to compete for the Princess Kay of the Milky Way contest must also be capable of written communications, time management and personal responsibility for assignments.

While a dairy princess doesn't have to be a "dairy expert," she should have sufficient knowledge of dairy production and the importance of milk and other dairy foods in a healthy diet.

There are two primary purposes for this handbook:

- 1. To assist county coordinators in their planning efforts; and
- 2. To provide uniform guidelines for use at all levels of dairy princess activity, thus ensuring consistency throughout the program.

Information regarding the Princess Program in Minnesota can be found at: <u>Midwestdairy.com >> Young Dairy Leaders >> Dairy Princesses >> Minnesota.</u> Additionally, watch for communication from <u>princesskaycoordinator@midwestdairy.com</u> and add to your safe sender list.

Midwest Dairy is an equal opportunity employer. We celebrate diversity, and are committed to creating an equitable and inclusive environment for all employees, consultants and vendors.

Section 1: Local County Programs

Planning Your County Princess Contest

- If you are new at coordinating your county princess contest, invite people who have previously planned the contest to attend your first planning meeting.
- Ask past county princesses to serve on the planning committee.
- Send a news release to area media to increase coverage and publicity of the contest. (See the sample release on page 17.)
- Use social media to attract candidates (See sample on page 7.)
- Following the contest, schedule an evaluation meeting to discuss what worked and suggest plans for next year.
- A reminder, county crowns must be under four inches tall.
- Keep a scrapbook of notes, correspondence, clippings, contacts, etc. that can be passed on to next year's contestants.
- Visit MidwestDairy.com >> Young Dairy Leaders >> Dairy Princesses
 >> Minnesota for resources
- Reach out to <u>princesskaycoordinator@midwestdairy.com</u> for questions or guidance as you are planning your contest.

Insurance

Midwest Dairy provides insurance coverage to Princesses, in their capacity as a Princess serving a local ADA unit. Activities covered include speaking events, banquets, parades or other organized activities they are attending in the capacity of a Dairy Princess.

The insurance is not able to cover chaperones or vehicles used to transport the Princess to, for or in these various activities.

Suggestions for Recruiting County Princess Candidates

- Send a news release to local newspapers and county extension offices announcing that candidates are being sought for your county's princess contest (see the sample release on page 6).
- Use social media (see sample posts on page 8) to recruit candidates. Encourage your county dairy farmers and past princesses to share your post to seek candidates.
- Contact the school guidance counselor and agriculture teacher and ask them to promote to their students.
- Work with your local extension agent and 4-H coordinator.
- Encourage farmers to talk to their employees to let them know that they or their children may be eligible.
- Encourage current or past princesses to participate again.
 (Candidates who have been selected as a Princess Kay finalist in any previous year are ineligible to compete to be Princess Kay Finalist again but can serve as a county dairy princess again.)
- Schedule an informal meeting for all interested candidates to attend. Explain the duties and benefits of being involved in the princess program. Have current or past princesses speak to the group.
- Use the current princesses as recruiting tools for younger candidates through 4-H, FFA, Junior Holstein Assoc., etc.

(SAMPLE PRESS RELEASE)

FOR IMMEDIATE RELEASE

Contact: (Name & phone number) (Date)

DAIRY PRINCESS CANDIDATES SOUGHT

	<u> </u>					
The Americ	can Dairy Association of	County	is seeking	candidates to		
participate i	participate in this year's dairy princess program. Dairy princesses serve as goodwill ambassadors					
for the dairy	y industry through appearances that help	o explain dairy farn	ners' passio	on for taking care		
of their anir	nals and land while providing nutritious	food for people loc	ally and thr	oughout the		
world. Th	ne princess contest will be held	(date)	at	(Location).		
A candidate	e must be a high school graduate by Jul	y 1 <u>, (year of contes</u>	st) and not y	yet 24 years		
old by July	1, <u>(year of contest)</u> . A candidate must be	e a U.S. Citizen or	Permanent	Resident. She or		
her parents	must be actively engaged in the produc	ction of milk for sale	e to a licens	sed plant during		
the current	year. A candidate also qualifies if she or	r her parents are e	mployed or	n a dairy farm in a		
dairy-relate	dairy-related capacity, or if a sibling has taken over the home farm. Additionally, she would qualify if					
her or her family custom raise animals that will produce milk or lease animals in exchange for work						
on that farm.						
The dairy p	The dairy princess program is sponsored by the county's dairy farmers in conjunction with Midwest					
Dairy's Min	Dairy's Minnesota Division and the dairy checkoff. Serving as a county dairy princess is also the first					
step toward potentially becoming Princess Kay of the Milky Way. Ten finalists will be selected to						
compete fo	compete for the Princess Kay title in August.					

At all levels of competition, contestants are judged on their communication skills, personality, enthusiasm for dairy promotion and general knowledge of the dairy industry.

For a complete rules and application form, contact <u>(name, phone number, address).</u>

(SAMPLE SOCIAL POSTS)

Co for more info	ounty is seeking applicants interested in being a dairy princess. Please contact ormation.	
•	oung lady who loves dairy? Become acounty dairy princess today to share dairy with others. Contactfor more information	
 Netw Learr 	ons to become acounty dairy princess: work with peers and other leaders in the dairy industry on how to share your dairy story with others on life-long skills that will help you in your future career	
Contact	to learn more	

Social Tips

- · Less is more when it comes to social; keep your points clear and concise
- Keep it fun; you don't need to share everything in one post
- Include an image whenever possible, images help your post get more views

Feel free to edit or customize as you would like. If you have any questions regarding the news release or the social posts, please contact princesskaycoordinator@midwestdairy.com.

Selecting Contest Judges

It is important to select judges from varying backgrounds to bring different perspectives to the judging panel. Judges might come from the dairy industry, print or broadcast media, extension offices, educational institutions, the public relations/marketing field or civic positions.

It is strongly recommended the judges you select do not all come from the same background, i.e., all dairy industry, etc. By incorporating judges with different backgrounds, you increase the chances of finding the contestant with a special blend of dairy knowledge, communication skills, poise, personality and character.

In appreciation of your judges' time and services, it is recommended that you provide them with an appropriate stipend and/or mileage reimbursement and offer them complimentary tickets to the coronation event.

Based on past experiences, a panel of three judges can select more efficiently than a larger group. It helps if at least one judge has previous dairy princess judging experience. However, that does not designate him or her as the "head judge." Reinforce that all judges are equal in the decision-making.

Prior to the contest, a princess committee member should meet with the judges to present them with an overview of the princess program. The information beginning on page 14 may be helpful in doing this. It is important to explain to the judges that the intent of the princess program is to reach consumers. Stress that the contest is not a "pageant," nor a reward program for accomplishments, but rather part of a public relations program to select goodwill ambassadors for the dairy industry. Selection should be viewed much like a job interview, seeking the skills needed to represent dairy to the public.

Also, during this meeting, the princess committee member should review the scoring sheets with the judges. These scoring sheets should list the various categories that candidates are judged on with considerations listed for each category. The following pages contain sample scoring sheets. You may wish to use them or base your own scoring sheets on them. In addition, you may wish to have the judges provide the candidates with comments. Many candidates appreciate receiving such information. A sample comment sheet is included following the score sheets.

Our newly updated score sheets have been a hit. You will notice that there are no points for the judges to fill out, this helps move things along and provide good feedback to the candidates on what they can improve upon. It is recommended that each county assign a score based on their needs, ex: good=3 points. Then a coordinator or board member should score the sheets based on the assigned column point values.

Even if you have one or two candidates, we still recommend going through a practice judging. You may decide to only bring in one judge, if that is the case, but going through a round of judging is beneficial to those that are going to run for Princess Kay of the Milky Way. It is also a great life experience for those who aren't competing for Princess Kay of the Milky Way.

Personal Interview Score Sheet

Candidate's First Name_ Number Excellent Fair Needs Improvement Good **IMAGE AND APPEARANCE** Professionally Dressed and Groomed Smile and Eye Contact Posture and Gestures **COMMUNICATION SKILLS** Proper Grammar and Vocabulary Organized Thoughts Expressive Volume and Rate of Speaking **RESPONSES TO GENERAL QUESTIONS** Clear and Concise Responses **Quality Information** Displays Interest Responds Quickly Originality of Responses Appropriate Experiences Shared **RESPONSES TO DAIRY QUESTIONS** Clear and Concise Responses **Quality Information** Displays Interest Responds Quickly **Relates Personal Connections** Remained Positive Aware of Current Issues TOTALS

COMMENTS:	
	Total Score

Speech Score Sheet

andidate's First NameNumber						
		Exce	llent	Good	Fair	Needs Improvement
IMAGE AND APPEARANCE						
Overall Appearance						
Posture and Hand Gestures						
Eye Contact & Facial Expressions						
COMMUNICATION SKILLS						
Proper Grammar & Appropriate Voca	abulary					
Vocally Expressive						
Rate of Speaking and Volume						
Not Dependent On Notes						
INTRODUCTION, BODY AND CON	CLUSION					
Grabbed listeners attention						
Creativity and Originality						
Flow of Delivery						
Main Points Clearly Stated						
Content Fits Topic						
Factual Statements						
Included Key Dairy Messages						
References Were Cited						
Relates Personal Connections						
Remained Positive						
Easy To Follow						
Summarized Before Closing						
Ended With Closing Statement						
TOTALS						
TIMEW	ITHIN 4-6 MINU	JTES?	YES	NO		
						1

COMMENTS:

Total Score _____

Mock Media Interview Score Sheet

Excellent	Good	Fair	Needs
			Improvement
	Tota	al Score	
		Tota	Total Score

Application Score Sheet

Jandidate's First Name			_Number
	Excellent	Good	Needs Improvement
Form Complete			
Correct Use of Grammar			
Good Sentence Structure			
Expresses Ideas Clearly			
Complete Thoughts			
Answer To "What Strengths"			
Answer To "Consumer Misconceptions"			
Answers Reflect Interest In Dairy Community			
Answers Reflect Dairy Knowledge			
Answers Reflect Positive Attitude Towards Dairy			
			·
TOTALS			
	Total	Score	_
Comments:			

From the Judges to the Candidate

These comments are to provide you with constructive feedback on your strengths, and areas of opportunity to grow and develop as perceived by the judges. They are given to you in confidence; no one else receives these.

Name of Candidate:				
Strengths:				
	_			
Areas of Opportunity	to grow and develop:			
Judges' Signatures:				

Sample Judge Letter

Dear Dairy Princess Judge,

Dairy princesses serve as goodwill ambassadors for Minnesota's dairy industry. Throughout their reign, they make numerous public and media appearances on behalf of their local dairy association and dairy farm families. The dairy princess program is a well-established, visible public relations program for the dairy industry, funded by dairy farmers through Midwest Dairy and the local promotion organizations.

Because of the role's visibility, it is important that a young woman's general attitude, personality, behavior, knowledge and appearance create a positive image for dairy products and Minnesota's dairy industry. She must also have excellent communication skills and an ability to interact with a variety of audiences, including adults, children, the media and dairy farmers.

Although a dairy background is a requirement for dairy princesses, consumers are the ultimate audience of the princess program. While knowing details about the dairy farm is important to a dairy farmer, a consumer relies on the princess's communications skills, credibility and values in order to make a judgment about dairy. Therefore, judging emphasis should be on a candidate's general knowledge of dairy farming and dairy products and ability to share them with consumers.

Here are some of the many activities a dairy princess may be involved in:

- being interviewed by the media;
- communicating through social media;
- visiting classrooms to explain where milk comes from:
- attending local fairs and trade shows;
- speaking to audiences at conventions or meetings;
- recording announcements with local radio stations;
- serving dairy products at public events;
- appearing in parades; and
- assisting with tours of dairy farms.

We appreciate your willir	າgness to serve as a jເ	udge in the process of se	lecting these
important representative	s for our industry. In a	ppreciation for your servi	ces as a judge,
we will provide you with_	(a stipend ar	nd/or mileage reimburser	<i>nent, etc.)</i> and
offer you a complimentai	y ticket to the princess	s coronation event on	(date/time)
at <u>(location)</u> .			
(Name of county)	County Princess Co	ntest Committee

Suggested Judging Format

It is strongly recommended your judging session include more than just a professional interview as it is beneficial for the judges to see the candidates in various situations. It is also good practice if your princess decides to advance to Princess Kay judging. If you have a limited timeframe for your contest, or ifyou have several contestants, you may wish to include only two of these sessions, rather than all three of them.

Session One: Interviews

Each candidate should be allowed a 10-minute interview with the panel of judges. It's recommended the judges ask one or two simple "icebreaker" questions to help put the contestant at ease, such as "Describe your activities on the farm," or "What are your future career plans and why?" The judges should then ask more pertinent questions that will help them consider a contestant's qualifications.

Mechanics: One contestant at a time meets with all judges.

Timing: At least 10 minutes per contestant. All

contestantsmust be allowed an equal amount of

time.

What judges should look for:

See the sample scoring sheet on page 9.

Session Two: Speech

Each contestant gives a 4-6-minute oral presentation to the judging panel. The topic should be dairy-related. The contest committee may either preselect the topic or allow each contestant to choose her own. Be sure to allow contestants ample time to prepare their presentations before the contest date. Using note cards for reference is acceptable, but judges will likely score a presentation higher when the contestant is less dependent on notes.

Mechanics: Individual speech in front of judges.

Timing: 4-6 minutes per presentation, depending on number of contestants.

What judges should look for:

See the sample scoring sheet on page 10.

Session Three: Media Interviews

Each contestant is "interviewed" during a media situation in front of the judges (not in front of the other contestants, however). A local radio personality or other person designated as the "reporter" should ask each contestant the same questions, using a microphone and tape recorder for effect. The questions should be provided to the reporter by the contest committee or judges. At least one or two questions should make the contestant "think on her feet."

Mechanics: Individual media interview with judges

Timing: Observing. At least 2-3 minutes per contestant.

What judges should look for:

See the sample scoring sheet on page 11.

SAMPLE PRESS RELEASE

(Sample title :)
(NAME OF COUNTY) COUNTY DAIRY PRINCESSES TO BE CROWNED

FOR IMMEDIATE RELEASE (Date)

Contact: <u>(Your name</u> <u>& phone number)</u>

	The crowning of the new	(name of coun	<u>ty) </u>	ry Princesses will be
held	<u>(date)</u> ini	(town)	. The Dairy Princes	s competition is
spons	sored by the dairy promotion c	heckoff, which h	elps to build deman	nd and sales for dairy
produ	cts.			
	Judging and coronation activ	vities will include		
				<u>.</u>
	Princess candidates are:	(name	of candidate),	daughter of
	(parents' names) , of	(<i>town</i>), etc. <u>(A</u>	bit of biographical	information on each
candi	date may also be included.)			

Princess candidates are judged on their communication skills, personality, enthusiasm for dairy promotion and general knowledge of the dairy industry.

###

Number of Princesses per County

Each county dairy association may choose the number of county dairy princesses they feel is manageable and best able to act locally on their behalf. County organizations are strongly encouraged to crown a certain number of dairy princesses equally, rather than naming one county princess along with attendants or runners- up. This will ensure that they understand they are advancing to possible future competition on an equal level.

Compensating Your Princess

Counties should compensate their princesses when they make appearances on behalf of their local dairy association. Princesses must obtain approval from their designated county contact person prior to making any public appearance as a dairy princess. This policy must be clearly explained to each princess and she should be provided with the name, address and phone number of that contact person immediately after her coronation.

Counties may determine their own compensation policies; however, the following is a suggestion:

- Princesses are paid the approved IRS rate for mileage for all appearances scheduled by their county.
- Counties should pay their princess a per diem per appearance or a stipend at the end of her reign.

Midwest Dairy provides Princess Kay of the Milky Way with a stipend for each official appearance and reimburses her for related expenses (mileage, lodging, meals, etc.). She also receives a cash award at the end of her reign.

Princess Kay Request Form

Counties are encouraged to request Princess Kay of the Milky Way to attend their consumer-facing events. Remember, consumers are the ultimate audience for princess requests. Princess Kay does not attend local princess coronations or banquets. If you wish to request Princess Kay of the Milky Way please complete and submit the Princess Kay Appearance Request Form found on the Midwest Dairy website Young Dairy Leaders >> Dairy Princesses >> Minnesota >> Request a Princess

Section 2: Dairy Promotion and Leadership Event

Your new county dairy princesses are invited and encouraged to attend a statewide dairy promotion and leadership event held in May.

During this event, they will be provided with valuable information to help them better understand and perform their role in the dairy industry's public relations program. It will also help them develop life skills useful to being students and developing their careers. Here's just a sampling of what may be presented:

- How to interact with consumers
- Skills on media relations and public speaking
- Classroom presentation tips
- · Issues in agriculture; and
- Ideas and resources to promote dairy.

These educational sessions will help build their confidence and knowledge as dairy ambassadors and young women.

Your county dairy princesses also have the option of applying to compete as a finalist for the Princess Kay of the Milky Way competition. During the event in May, special judging sessions will be held to select 10 finalists who will advance to the Princess Kay contest held in August.

2022 Dairy Promotion and Leadership Event

The May Leadership and Promotion Event will be held on Friday, May 13, and conclude on Saturday, May 14, 2022. Judging will be held in-person, potentially beginning on Friday evening. Any candidate wishing to enter the Princess Kay finalist selection judging must be in attendance from 5 p.m. Friday through 5 p.m. Saturday of the event.

Leadership Sessions

Virtual leadership sessions will continue to be offered prior to the event. These sessions will be recorded via Zoom and shared with registered participants after each session. All county princesses and coordinators are encouraged to participate in these virtual sessions. Watch for more communication from princesskaycoordinator@midwestdairy.com for specific dates and speakers.

Additional leadership sessions will be offered at the event.

Number of Princesses a County May Send to Compete to be a Finalist for Princess Kay of the Milky Way

Counties are encouraged to send all eligible representatives to attend the statewide Promotion and Leadership Event. **There is no longer a restriction on the number of candidates per county.**

Attendees have three options when attending the statewide event:

- Sessions only. Attend the sessions and do NOT participate in any judging
- **Not considered.** Participate in the judging process, but **NOT** be considered as a 2022 Princess Kay finalist.
- **Fully considered.** Participate in the judging process and be a candidate for the 2022 Princess Kay finalist competition.

All participants in the Princess Kay of the Milky Way finalist selection (judging) MUST MEET THE STATE PRINCESS PROGRAM RULES and SIGN the Dairy Princess Eligibility and Code of Conduct Form on page 22-23.

Additional princesses or attendants, those who may be promoting locally but do not meet state princess eligibility rules or female ambassadors who are at least seniors in high school, are invited and encouraged to attend the event activities.

Dairy Princess Forms

Princesses wishing to compete for Princess Kay of the Milky Way will need to fill out the following forms by **April 15, 2022**.

- 2022 May Event Registration form (also at Midwest Dairy.com>>Young Dairy Leaders>>Dairy Princesses>>Minnesota); verifies attendance to the May Dairy Promotion and Leadership event
- 2) Princess Eligibility and Code of Conduct Form (found at the back of this handbook); certifies eligibility
 - a. Scan and email to princesskaycoordinator@midwestdairy.com.

More information regarding judging will be sent out closer to the event to those who register to attend.

Section 3: Princess Kay of the Milky Way Competition

The Princess Kay of the Milky Way competition begins at the Leadership and Promotion Event held in May. In order to be eligible to compete for Princess Kay of the Milky Way, candidates must complete the Princess Eligibility and Code of Conduct Form (pages 22-23) and register to attend the Dairy Leadership and Promotion Event. Candidates vying for a top 10 finalist spot, will be judged on the following:

- Professional Interview
- Mock Media Interview
- Speech
- Application

Information on these activities can be found on page 15. In the event of a tie, it will be broken using the scores of the events in the following order: professional interview, mock media interview, speech and application.

Princess Kay of the Milky Way Finalists

Finalists continue to serve as a county dairy princess until the August judging event.

The **top 10 finalists are required to participate** in the following:

- Virtual informational session following the event in May
- July Workshop, scheduled for July 7-9, 2022
- Princess Kay Judging scheduled August 22-24, 2022
- Minnesota State Fair
 - o Finalists will spend at least four days promoting dairy at the fair.
 - Princess Kay of the Milky Way will be required to spend the entire 12 days at the Minnesota State Fair. Princess Kay of the Milky Way is expected to be available <u>only</u> for dairy promotion through Midwest Dairy.

Each finalist will have the opportunity, along with Princess Kay of the Milky Way, to have her likeness sculpted out of butter at the Minnesota State Fair.

The candidate that is selected as Princess Kay of the Milky Way must not hold any other state titles or state leadership positions including Midwest Dairy Ambassador. Therefore, if you are chosen, as a Princess Kay Finalist, you agree to step down from any state titles immediately after being named Princess Kay.

Form: E-22

2	2022 Dairy Princess Eligibility Form
Name of Candidate:	County:
	Email address:
	Names of Parent or Guardian:
Eligibility	
criteria. Select which one of the criteria. Select which one of the criteria. 1Either you, your plicensed plant at some time has taken over the family for the selection of the selection	arents or guardians care for/and or custom raise dairy cattle that will return to farms nesota dairy promotion checkoff. arents or guardians own or lease a dairy animal or more that are housed on another on that farm without pay in exchange for the care and housing of those animals. The stermine that you demonstrate a reasonable commitment throughout the year and
Farm phone number: Name of plant to which farm Signature of farmer that control of the state of	se provide the following: utes to checkoff: m sells milk to: ubutes tocheckoff: of employment is in a county different than where your home is based, you may compete in either county, but must choose only one county.
General Candidate Eligil 1Must be a female U 2Must not have been 3Must be single, nev 4Must not be pregna 5Must be a high scholacceptable. 6Must not have been considered contrary to considered cont	Dility Checklist (must meet all of the following items) I.S. citizen¹ or female Permanent U.S. Resident²(County Coordinator initials) In Princess Kay or a Princess Kay Finalist in any previous year.
Birth Certificate or Certificate of 1 ² Must show MN Driver's license Permanent Resident Card (also ca	or neighboring state* driver's license and MN high school transcript, plus U.S. Passport of Naturalization. *Only Midwest Dairy states without an active Princess Program. or neighboring state* driver's license and MN high school transcript, plus unexpired lled Form I-551 or Green Card). *Only Midwest Dairy states without an active Princess Program.
Statement of Disclosure 1I hold no other state a. If yes, list all tit	e titles (i.e. FFA officer, livestock royalty, etc.) (Yes/No)
	10 finalist and named Princess Kay, I agree to give up my other positions immediately.

Form: E-22

CODE OF CONDUCT

Although it is not the purpose or intent of the program to restrict or infringe upon personal freedoms of the dairy princesses, the following Code of Conduct is established to uphold the integrity and success of the Minnesota Dairy Princess Program. Your conduct must be exemplary at all times in accordance with the proper image of a dairy princess. In the event that the Princess Kay Committee determines, at its sole discretion, that your conduct is not in accordance with the foregoing standards, the Committee reserves the right to remove you at any time from your position, whether it be as a candidate or as dairy princess.

	Code of Conduct if selected							
1.								
2.	2Be considerate and respectful of other princesses, county ADA members, and other dairy industry leaders.							
3.		neduled appearance and activities requested						
	 3Be on time to all scheduled appearance and activities requested. 4Be on time to all scheduled appearance and activities requested. 4Will not receive a conviction of any felony offense involving crimes of moral turpitude; be on 							
٦.	probation; or any offenses involving the use or possession of alcohol, illegal drugs, or tobacco.							
5.		lcohol or tobacco during a princess event.	ir drugs, or tooacco.					
6.	Social media activit	y must include respectable speech and appropri	iate photos at all times as you are					
7.								
0	princess.	1 6 . 16 11						
8.	Clothing should be	appropriate and professional for public appearan	nces.					
IF selected	l as a Princess Kay Finalist							
\checkmark	You will advance to the Pr	incess Kay Judging Competition on <mark>Aug 22-24,</mark>	<u>2022.</u>					
\checkmark	You will attend a two-day	development session on July 7-9, 2022.						
✓	•	e for a \$1,000 scholarship to the college of you.	r choice					
✓		ppear in a public relations capacity for at least						
V		her or not you win the Princess Kay title. You v						
		time such as FFA and 4-H activities, showing						
	0		. 1					
		ould prohibit you from serving your time durin						
	9	states that she will be available for the entire	twelve (12) days of the fair and					
	other appearances through	nout the year.						
Kay of the dismiss a	e Milky Way. The county Al a dairy princess at their disc	all levels of competition. The eligibility rules ap DA board, and when applicable, the Princess K retion. If there is any question in regard to any idate or dairy princess should bring that forwa	Say Committee, reserves the right to of the eligibility rules and code of					
I have read	and agree to the above elig	ibility requirements and code of conduct, which	n applies beginning at my county					
coronation	through the end of my reign	as a dairy princess. I understand that my failur	e to comply with them or					
falsificatio	n of any responses could res	ult in my dismissal if selected as a dairy prince	SS.					
Dairy Princ	ess Candidate Name	Candidate Signature	Date					
Dairy Time	ess candidate (vanie	Candidate Signature	Date					
Parent/Guar	udian Mana	Deposit/Consuling Cingature	Data					
Parent/Gua	rdian Name	Parent/Guardian Signature	Date					
I have revi	ewed the eligibility requiren	nents of this candidate and confirm that she mee	ets these requirements.					
<u> </u>	A CL ' M	C + ADACI : C:						
County AD	A Chair Name	County ADA Chair Signature	Date					
		an, or employer of candidate. If a county ADA board o where a candidate's milk is marketed may sign.)	l does NOT exist, then and only then					
	Please scan an	d email this form, with appropriate sign	atures, to					
		oordinator@midwestdairy.com by April						