

2016 HORSE SHOW

EXHIBITOR HANDBOOK

AUGUST 30 - SEPTEMBER 4, 2016

ENTRY FORMS LATE IF POSTMARKED AFTER:
FRIDAY, AUGUST 19, 2016

HORSE SHOW DEPARTMENT

Table of Contents

SECTION A – GENERAL INFORMATION

Exhibitor Information and Deadlines	A-2
Officials and Judges	A-3
Associations Approved By	A-3
Department Rules and Information	A-4
General Rules	A-6
Camping and Parking Rules	A-7
Fire Marshal Requirements	A-11
Alcohol Policy	A-12
Salem Directional Map	A-13
Traffic Flow Map	A-14

SECTION B – SCHEDULE OF CLASSES

Schedule of Classes	B-1
---------------------------	-----

SECTION C – USEF DIVISION INFORMATION

USEF Federation Page	C-1
USEF Membership Statement	C-2
Motorized Vehicle Statement	C-2
USEF Rules and Information	C-3
Pacific Coast Horse Show Circuit Recognition Page	C-4

SECTION D – ENTRY FORMS AND STALL REQUESTS

Stall Reservation Form	D-2
USEF Entry Form	D-4
Non-USEF Entry Form	D-6
Exhibitor Release of Liability Form	D-8
Drill Team Entry Form	D-9

SECTION E – DIVISIONS

American Saddlebred	E-1
Draft Horse	E-2
Drill Team Competition	E-4
Drum Horse	E-5
Gypsy Horse	E-6
Miniature Horse (AMHA)	E-8
Mustang / Burro	E-10
Open Gaited Breed (OGB)	E-12
Open Pinto Pony / Open Pony / Miniature Horse	E-13
Tennessee Walking Horse (TWH)	E-14

2016 OREGON STATE FAIR HORSE SHOW

The Oregon State Fair and Exposition Center supports compliance with the Americans with Disabilities Act. For assistance, please contact the OSFEC Office, at 971-701-6573. Oregon Telecommunications Relay Service Phone: 1-800-735-2900.

This show will be conducted under the USEF rules for recognized classes.

SHOW PHONES AND DATES

HORSE SHOW MANAGER/SECRETARY

Ron Hood

Prior to August 23: (831) 637-8510 home

During Show: (831) 524-5248 cell

rhood722@gmail.com

After August 30, 2016: **(503) 871-1412**

(show office)

DEADLINE FOR ENTRIES AND STALLS: AUGUST 19

1. Entries postmarked after August 19 will be charged a post entry fee, per horse.
2. ORIGINAL ENTRIES MUST BE ACCOMPANIED BY FULL PAYMENT. NO OPEN CHECKS WILL BE ACCEPTED.
3. By August 19 postmark: All stalls must be prepaid.
4. No stall reservations by PHONE.
5. Before August 26: Refunds for stabling with a Veterinarian Certificate only.
6. After August 26: No refund requests for stabling will be considered.
7. Every Exhibitor MUST fill out and send in Stall Reservation Form, and attach it to their completed entry form
8. Early arrivals may be accepted, if stalls are available, and charged an early arrival fee per day, per horse. Call Show Manager for approval. Early arrivals cannot be accepted any earlier than 2 days prior to start of a division's classes.
9. Exhibitors may move in and out anytime during the dates specified for their division. If preferred, daily stall rate is \$35 per day.

ALL SHOW ACCOUNTS MUST BE PAID AND CLOSED PRIOR TO EXHIBITORS AND HORSES LEAVING SHOW GROUNDS. EACH HORSE MUST ACQUIRE A HORSE SHOW RELEASE FORM FROM THE HORSE SHOW OFFICE BEFORE LEAVING THE SHOW GROUNDS. THIS WILL BE STRICTLY ADHERED TO.

STALL MOVE IN TIME

In after 11 AM each day

STALL MOVE OUT TIME

Out by 10 AM each day

STALL/TACK FEES

BREED	STALL/TACK FEE	STALL MOVE IN/OUT	BREED	STALL/TACK FEE	STALL MOVE IN/OUT
AMHA Miniature Horses	Tack / Stall \$65	Monday, Aug 29 Sunday, Sept 4			
Mustang/Burro	Tack / Stall \$50	Tuesday, Aug 30 Friday, Sept 2			
Pinto Pony/Miniature Horse	Tack / Stall \$65	Wednesday, Aug 31 Saturday, Sept 3			
Saddlebred	Tack / Stall \$65	Thursday, Sept 1 Monday, Sept 5			
Gypsy	Tack / Stall \$65	Thursday, Sept 1 Monday, Sept 5			
Drum	Tack / Stall \$65	Thursday, Sept 1 Monday, Sept 5			
Tennessee Walking Horse	Tack / Stall \$65	Thursday, Sept 1 Monday, Sept 5			
Open Gaited Breed	Tack / Stall \$65	Thursday, Sept 1 Monday, Sept 5			
Drill Team	Tack / Stall \$55	Friday, Sept 2 Monday, Sept 5			

SHOW OFFICIALS

SHOW MANAGER / SECRETARY	Ron Hood	Hollister, CA
OFFICE ASSISTANT.....	Sheri Hurst	El Cajon, CA
SHOW STEWARD.....	Phyllis Ryan	Tumwater, WA
ANNOUNCER	Dan Savage.....	Mill Creek, WA
RINGMASTER	Sherri Spoltman.....	Oak Harbor, WA
PADDOCK MASTER	Linda Savage	Mill Creek, WA
DQP	Dave Swingley	Central Point, OR
FARRIER.....	Skip Bickford.....	Gig Harbor, WA
VETERINARIANS	NW Equine Practitioners	Silverton, OR
	(503) 873-5701	

JUDGES

DRAFT HORSES	Ronald Bartholomew	Martville, NY
DRILL TEAM	Joan Cooper	La Center, WA
DRILL TEAM.....	Lynda Revak	Blaine, WA
DRUM HORSES	Ronald Bartholomew	Martville, NY
GYPSY HORSES	Ronald Bartholomew	Martville, NY
MINIATURE HORSES (AMHA)	Ronald Bartholomew	Martville, NY
MINIATURE HORSES (AMHA)	Curt Summers	Green Valley, AZ
MUSTANGS	JoAnn Oswald	Dayville, OR
SADDLEBREDS	Ronald Bartholomew	Martville, NY
TENNESSEE WALKING HORSES	Ronald Bartholomew	Martville, NY
TRAIL CLASSES.....	Cassy Larson	Silverton, OR

APPROVED OR AFFILIATED BY

AMERICAN MINIATURE HORSE ASSOCIATION

GYPSY & DRUM HORSES WEST BY NORTHWEST

GYPSY HORSE REGISTRY OF AMERICA

GYPSY VANNER HORSE SOCIETY

OREGON WOMEN'S DRILL TEAM ASSOCIATION

PACIFIC WILD HORSE CLUB

PACIFIC COAST HORSE SHOW CIRCUIT, INC.

UNITED STATES EQUESTRIAN FEDERATION
(For Recognized Classes Only)

DEPARTMENT RULES AND INFORMATION

Every class offered herein which is covered by the rules and specifications of the current USEF rule book will be conducted and judged in accordance therewith.

These rules apply to all classes, including USEF-recognized classes (see USEF rules for additional rules and regulations for those classes).

1. **TO ENTER CLASSES:**
 - a. **Entries must be postmarked by August 19.** All entries must be paid in full with a completed and signed check. A credit card may be used during the show to add classes.
 - b. **Post Entries:** Entries postmarked after August 22 will be charged an additional \$15 per horse. If classes are added to an entry after the August 21 deadline, there is a post entry fee of \$5 per class.
 - c. If you are entering a breed division, you **must send copies of your horse's papers with your entry.** It is the responsibility of the exhibitor to provide the correct breed association/registry papers with their entries.
 - d. If you are entering any amateur classes, you **must send copies of your amateur cards.**
 - e. Entry fees are stated in each prize list.
2. **TO REQUEST STABLING:**
 - a. **Stabling requests must be postmarked by August 19.** Refer to page A-2 or Breed Division. Reservation requests must be accompanied by a check/payment.
 - b. **After August 19:** Stalls are on an "as available" basis only.
 - c. **Before August 26:** You may receive a full refund for stabling charges with a Veterinarian Certificate only.
 - d. A haul-in fee of \$20 will be charged if no stall is required.
 - e. Stall rental days are from **10 am to 10 pm**, or any part thereof.
 - f. A stall reservation sheet must be sent in to reserve stalls.
3. **BOX STALLS:** Box stalls with doors will be provided. Stalls will only be assigned as received on completed entry request forms with pre-payment. All stallions must be in box stalls. **NO FIRST BEDDING.** Please indicate on the Stall Reservation Form arrival and departure dates, and whom you are to be stabled with. Stalls will be assigned on a first-come basis with priority given to horses staying four (4) days or more. **NO RESERVATIONS BY PHONE. NO REFUNDS OF STALL FEES AFTER START OF HORSE SHOW, SEPTEMBER 1.**
4. **ARENAS:** The main arena is 100' x 200' with dirt and sand mix footing. Arena 2 is 125' x 250' with dirt and sand mix footing.
5. **ENTRY BLANKS:** Care should be taken to enter each horse in its proper division or class. **Exhibitors and their agents are responsible for their errors in completing entry blanks, or adding classes. ENTRY BLANKS MUST:**
 - a. Be properly signed by OWNER and, in a case of a minor, by a PARENT or GUARDIAN. The phone number of owner and/or parent must be given.
 - b. Show the correct mailing address of the OWNER.
 - c. Include all additional membership numbers and birth dates of junior and amateur riders as required per division or class requirements. **Copies of current cards are required to be attached to the entry form.**
 - d. **Missing membership numbers will indicate that the owner, rider or trainer is a non-member and will be billed accordingly.**
6. **NUMBERS:** One number card will be assigned to each horse entered. Correct numbers must be worn on the rider's back or conspicuous place, clearly visible to the judge at all times when in competition. **If exhibitors are wearing numbers on the side of the horse, both sides must have numbers. No numbers will be issued unless all entries are complete, correct and all entry and stall fees have been paid and required amateur cards are presented to the Show Secretary.**
7. **CHECKS:** Make all checks payable to:
OREGON STATE FAIR
8. **MAILING:** Mail all entries and fees to:
Oregon State Fair Horse Show
2330 17th Street NE
Salem, OR 97301
9. **RETURNED CHECKS:** In the event a check is returned after the completion of show, there will be a penalty of \$25 per check returned by the bank for any reason. No checks will be processed through the bank a second time. The fees and penalty must be paid by Money Order, Cashier's Check or Cash. Any person having an outstanding debt with the Oregon State Fair, for 2015 or 2016, is ineligible to make entry in any department.
10. **CANCELLATION OF ENTRIES AND REFUNDS:** No refunds of entry fees shall be made without a certificate of disability issued by a veterinarian, and a refund form is filled out in the Show Office. **NO REFUNDS OF STALL FEES AFTER START OF HORSE SHOW ON AUGUST 30.** All refund requests must be on a Refund slip and are subject to approval by the Oregon State Fair. Refunds will be mailed approximately eight (8) weeks after the Fair ends.
11. **TROPHIES:** Trophies will be awarded to First Place and ribbons to six places in all classes.
12. **PREMIUM CHECKS:** All prize money will be paid by check made out to the **owner** listed on the entry form and will be mailed to the owner within thirty (30) days after the Fair ends. **If greater than \$600, a W-9 form must be submitted to OSF prior to release of funds.** Forms and Instructions may be obtained from the Horse Show Office.
13. **MANAGEMENT:** Management reserves the right to cancel or combine any classes that do not fill to their satisfaction. Notice will be given to exhibitors affected. **Management reserves the right to start the first class of any session thirty (30) minutes earlier than the scheduled time, if entries warrant.**
14. **DOGS:** **Only service animals are allowed on the grounds.** Dogs are a serious problem at a horse show. Dogs may only be at the horse show on leash enroute to a locked tack room if used as a service animal. **All tack rooms with dogs must be clearly labeled on an 8.5" x 11" sign "Warning: Dogs."** Any dog observed not complying with this rule will be captured and removed from the Oregon Exposition Center.
15. **UNATTENDED VEHICLE:** Please leave a note, clearly visible from outside, on any unattended vehicle as to the location of owner/driver, and a contact/emergency phone number. Vehicles left without this information are subject to tow away at owner's expense.

16. **HORSE SHOW OFFICE HOURS ARE typically one hour prior to start of morning performance until one half hour after the evening performance:**
 Thursday, August 25: 12 noon - 4 pm
 Friday, August 26 – Sunday, September 4: 8 am until end of show.
 Horse Show Office reserves the right to close for a short time if deemed necessary.
17. **CLASSES with fewer than three (3) entries may be canceled. If a class with premium or prize money has less than three (3) entries, premiums will not be disbursed and class may be canceled.**
 a. Adds, scratches, post entry and changes must be submitted to show office one hour before start of performance.
 b. Post entries and changes for each morning's performance close at 6 pm in the evening prior.
18. **PRIZE MONEY DISTRIBUTION:** Unless otherwise stated, prize money will be divided: 30%, 25%, 20%, 15%, 10%.
19. **Paddock RESPONSIBILITY: It is the responsibility of each exhibitor to be at the paddock and checked in prior to their class. It is not, nor will it be, the show's responsibility to find class exhibitors. Rider conflicts must be brought to the attention of the Paddock Master prior to the affected class. The two (2) minute Gate Rule will be in effect. A portable address (PA) system is used as a courtesy only.**
20. **ALL HORSE TRAILERS** must be parked on the grass parking lot designated by parking attendants. Horse trailers with living quarters and remaining attached to trucks will be charged a double parking fee, and considered an RV or camping overnight. Security will report these vehicles to the Show Office on a daily basis.
21. **DISCOURTESY TO JUDGES AND OFFICIALS: The Show Manager shall have the authority, without liability or recourse to the Oregon State Fair, to bar any exhibitor, or his representative(s), in the event of a discourteous act to a Judge or an Official of the Fair, and he/she shall have power to disqualify the entry of said exhibitor. In the event of such disqualification, the exhibitor forfeits all entry fees, stake fees, stall fees and any other charge against the exhibitors, as well as all prize money that may have been won up to that time.**
22. **NO LIABILITY:** Every possible protection and courtesy will be extended to exhibitors at the Oregon State Fair, but the Fair shall not be responsible for any loss of exhibits, animals or equipment in case of fire, theft or loss from any other cause. The Oregon State Fair and Exposition Center, its agents, servants and employees shall not be held liable in case of injury to exhibitors, concessionaires, or the public on the grounds or in the buildings from any cause whatsoever while on the grounds of the Oregon State Fair and Exposition Center.
23. **INTERPRETATIONS:** The Oregon State Fair and Exposition Center reserves the final and absolute right to interpret any and all terms, conditions, rules and regulations contained in any and all parts of the premium book and to settle and determine all matters, questions or differences in regard thereto, or otherwise arising out of, connected with, or incidental to the Oregon State Fair. It further reserves the right to determine unforeseen matters not covered by general or department rules published in the premium book, and to withdraw all premium offerings in all departments should an emergency exist and circumstances demand. In case of discrepancies between General and Department Rules, Department Rules will supersede General Rules.
24. Breeds or divisions may be added or deleted based on annual evaluations by show management. Any show or class may be canceled the following year due to: lack of entries, conflicts with other shows, or approval of sanctions. Breeds or divisions will be notified of cancellations or additions.
25. **EXHIBITOR ADMISSION PASSES:** One will be issued to each rider and owner and 3 will be issued to each trainer.
26. **HEALTH REQUIREMENTS: OUT-OF-STATE ORIGIN:**
 a. Certificate of Veterinary Inspection (CVI), Import Permit Number and negative test for EIA within six (6) months prior to entry into the Fair. Washington horses are exempt from EIA test requirement, but must have CVI and Import Permit. The Fair will accept equine traveling on a special "Horse Passport" which is valid for six (6) months from date of inspection. The veterinarian doing your CVI will get the import number for you. **PLEASE CHECK WITH YOUR STATE VETERINARY OFFICE FOR CURRENT REQUIREMENTS TO ENTER OREGON, IT IS THE OWNERS' RESPONSIBILITY.**
 b. Copies of all interstate CVI and Import Permits must be turned into the Horse Show Secretary upon arrival. This is to make inspection by state veterinarians more efficient. Any animal not legally imported will not be allowed on the Oregon Exposition Center grounds and will be reported to the state veterinarian.
 c. If there is an outbreak of vesicular stomatitis, all horses will be checked. Inspection will be based on where the outbreak occurs.
27. **EXHIBITOR RELEASE OF LIABILITY AND ASSUMPTION OF RISK AGREEMENT:** In addition to signing the liability release on each entry form, it is necessary for each exhibitor to provide a completed Oregon State Fair Exhibitor Release of Liability and Assumption of Risk Agreement and turn it into the horse show office upon arrival.

GENERAL RULES

The Oregon State Fair and Exposition Center (OSFEC) reserves the final and absolute right to interpret any and all terms, conditions, rules and regulations contained in any and all parts of this Exhibitor Handbook and to settle and determine all matters, questions or differences in regard thereto, or otherwise arising out of, connected with, or incidental to, the Oregon State Fair. OSFEC further reserves the right to determine unforeseen matters not covered by the General or Department Rules published in this Exhibitor Handbook, and to withdraw all premium offerings in all departments should any emergency exist and circumstances demand. In case of discrepancies between the General Rules and the Department Rules, Department Rules will supersede General Rules.

1. Entries need not have been entered or won at a County Fair in order to be eligible for competition at the Oregon State Fair.
2. Employees and their spouses are not eligible to enter the department in which they or their spouses are employed, unless otherwise stated in Department Rules.
3. Entries must be made on official OSFEC entry forms and will be accepted from 8 am - 5 pm weekdays. Entry deadlines are listed in Department Rules, and Calendar of Events.
4. Entry forms must state exhibitor's name, address, telephone, date, class and section numbers, and must have exhibitor's handwritten signature accompanied by a completed W9 form if competing for prize money in excess of \$600. Wrong numbers may cause entry to be disqualified.
5. Presentation of entry form denotes acceptance by exhibitor of all OSFEC rules.
6. OSFEC reserves the right to limit entries to facilities available, and to limit the number of entries per Exhibitor.
7. OSFEC reserves the right to return entries and cancel any class, section or lot in which, in its judgment, the entries are insufficient to provide adequate competition.
8. Entries must be in place and must be removed **only** at the scheduled times; any exception to this rule shall be at the discretion of OSFEC.
9. OSFEC reserves the right to reassign exhibits to alternative categories or departments. Exhibits may be subject to reasonable regulation of the time, place and manner of display.
10. Each exhibitor shall be expected to show his/her animal or exhibit in accordance with the time schedule for judging printed in this Exhibitor Handbook and may be disqualified for failure to make proper arrangements in this respect.
11. Exhibitors shall indemnify OSFEC from and against all claims for damage to persons or property caused by them or by their exhibits.
12. OSFEC will take reasonable precautions to ensure safety of exhibits while on the grounds, but will in no way be responsible for loss, damage, theft or injury of any kind to exhibits or exhibitors.
13. Exhibitors found in violation of rules, or in practices unethical or adverse to the Oregon State Fair, shall be subject to forfeiture of premiums and/or privileges.
14. See **Department Rules** for credential policy for specific departments.
15. All signatures and information necessary to determine the exhibit is eligible must be on the entry form and all fees (including penalties) must be paid before judging of the class has started.
16. No person shall act as judge in any division in which he/she or a member of his/her immediate family is an Exhibitor, is in charge of an exhibit or division, or is in charge of a group of exhibitors.
17. All classes, sections and lots shall be judged under the American System of Judging unless another system is specifically indicated.
18. A judge shall disqualify or transfer to the correct class any exhibit or animal which is not a true representative of the class in which it is entered.
19. **A judge may disqualify any exhibitor if not of show quality.**
20. No person shall be allowed to interfere with judges during the judging, or with OSFEC staff, or to offer any criticism of exhibits. Violators of this rules shall be excluded immediately from the judging area and from competition, and be subject to such additional penalties, including cancellation of awards, as OSFEC may consider proper.
21. It is understood that the act of entering an exhibit or contest at the Oregon State Fair is asking OSFEC to secure a qualified judge to place a judgment on the exhibit or performance. It is therefore courteous to gracefully accept the decision of the judge, realizing that it may be in conflict with an exhibitor's personal standards. Every reasonable effort will be made to secure highly qualified and conscientious judges.
22. Protests may be filed by exhibitors in writing to the OSFEC Fair Manager within 24 hours of the judging. Protests shall be adjudicated by OSFEC.
23. Only the judges' results will be used as evidence for payment of premiums. Ribbons and tags will not be accepted.
24. Premium checks may be withheld from Exhibitors who have any debt with OSFEC.
25. Premium checks will be mailed to the address shown on the Exhibitor's entry form after the close of the Fair.
26. Errors in premium payouts not reported to OSFEC by December 31 of the current year will stand as paid.
27. Premiums and other payments totaling \$600 and over are considered taxable income.

CAMPING RULES AND RESERVATION INSTRUCTIONS 2016 OREGON STATE FAIR PARTICIPANTS AND VENDORS

2016 OREGON STATE FAIR CAMPING RESERVATION PROCESS

IMPORTANT: FOR RV CAMPING (WITH HOOK-UPS) AND TENT/DRY RV CAMPING RESERVATIONS MUST BE MADE ON-LINE USING THE OREGON STATE FAIR WEBSITE! WE ARE UNABLE TO MAKE RESERVATIONS OVER THE PHONE.

NEW THIS YEAR!!!!!! TENT CAMPING AND RV DRY CAMPING ON THE EAST SIDE OF THE FAIRGROUNDS CAN BE MADE ON LINE THROUGH THE AUTOMATED CAMPING PROGRAM (exhibitors, concessionaires and contractors only. Not open to the general public). REGARDLESS OF THE TYPE OF VEHICLE OR CAMPING STRUCTURE YOU STAY IN, IT IS CONSIDERED CAMPING AND THERE IS A CHARGE OF \$20 PER NIGHT IF RESERVATIONS ARE MADE ONLINE PRIOR TO AUGUST 22. ONSITE RESERVATIONS MADE AFTER AUGUST 23 WILL BE AT \$25 PER NIGHT. THE PARKING STAFF AND/OR THE CAMPING COORDINATOR HAVE THE FINAL SAY IN WHERE VEHICLES AND TENTS ARE PLACED. IF TENT AND DRY CAMPERS RESERVE SPACES IN SECTIONS A, B, C, D OR E, THEY WILL BE CHARGED FULL PRICE FOR SPACES IN THOSE AREAS.

Sunrise Reservations will be taking online reservations based on the schedule below. The non-refundable \$8 reservation fee is charged for every site booked, in addition to your space fee. If any changes are made (date, site, etc.) that were not included in the original booking, there is a non-refundable \$8 transaction fee that will be charged.

For reservations go the Oregon State Fair website (www.oregonstatefair.org). Select "About", then "Fair Camping"; follow the instructions for making RV camping reservations. Please note that reservations will require full payment at the time you make your reservation. Making reservations for type of campsite and length of stay will be made in stages. The dates noted for each "Type of Reservation" are the first day you can make that type of reservation. We book 12 day minimum stay first, then 4 day minimum stay, then finally single day (1 to 3 days) and tent/dry camping reservations.

If you have questions regarding camping please contact us through camping@oregonstatefair.org

DRY CAMPING

Dry camping will be available but no reservations are being taken by Sunrise Reservations or the Oregon State Fair. There is adequate space for all who wish to Dry Camp and you will be assigned a space upon arrival by the Camp Coordinator. Please **do not call ahead** for reservations. When you arrive, you can contact the Camp Coordinator at 503-689-7689.

RESERVATION SCHEDULE AND CAMPING FEES

Full payment of camping fees will be required at the time you make the reservation with Sunrise Reservations.

Reservations Open	Type of Reservation	Type by Dates	Type of Camping Site	Fee for Reservation Type
June 27 at 10:00 am	12 night minimum—full hook-up	Starting August 18	Full Hook-up: Water, Sewer, Elec.	\$30 per night
July 11 at 10:00 am	4 night minimum	Any time August 18 or later	Full Hook-up; Water &/or Electric	\$25 per night elec/water \$30 per night full hook-up
July 25 at 10:00 am	Single day reservations	Any remaining sites	Full Hook-up; Water &/or Electric	\$25 per night elec/water \$30 per night full hook-up
July 25 at 10:00 am	Dry camping: RV or tent	Any dry camping sites	No water, sewer or electric at site.	\$20 per night
Reservations made onsite the day of arrival for dry camping	Dry camping: RV or tent	Any available dry camping sites	No water, sewer or electric at site.	\$25 per night

Note: Reservations can be made for August 18, 2016 through September 8, 2016. If tent campers and/or dry camping RV's make a reservation in sections A, B, C, D and/or E, they will be charged the total daily rate for sites with any services (water, electric or sewer.

SITE INFORMATION

Location	Section	Site #	Size	Electric	Water	Sewer
East Show Horse Barn	A	100-121 (100-104 ADA)	15' X 44" Site 121 - 15 X 28'	10 amp	NO	NO
East Show Horse Barn	B	122-130	10' X 44'	10 amp	NO	NO
East of Horse Stables	C	1-50	13' X 48'	30 amp	Yes	Yes
East of Horse Stables	D	51-99	13' X 45 Sites 63, 75, 88 -13'X 40' Sites 96-99 – 13' X 35'	110 plug in only; requires long extension cord	Yes – bring long hose	NO
4H & FFA Sites Next to Farrier's Shed	E	131-142 These RV sites are for 4H and FFA exhibitors ONLY.	15' X 45'	30 amp	Yes	NO
Dry camping (tent or RV) north east corner of camping area	F	<u>Tent Camping:</u> Site# 143-162; 169- 192 <u>RV Dry Camping:</u> Site # 163-168	Tent camping : approx. 14' X 20'-25' RV dry camping : 16' X 30'	NO	NO	NO

NOTE: There is a legal RV dump site on the Oregon State Fairgrounds. If you have a site that does not have sewer, you will need to dump your gray tank and black tank at the legal dumpsite located on the Oregon State Fairgrounds or at another legal site off grounds. YOU ARE NOT ALLOWED TO DUMP GRAY WATER AT THE FAIRGROUNDS IF YOUR SITE DOES NOT HAVE AN INGROUND SEWER CONNECTION.

ADDITIONAL INFORMATION:

A limited number of spaces are available for electrical service hook ups. Due to limitations on amperage, **10** amps are available per space hook up. Air conditioners may **not** be used.

A limited number of spaces are available for full service hook ups in the East Horse Stable area.

A limited number of ADA-accessible spaces are available for electrical service hook-up only in a paved lot.

Generators are allowed on the OSFEC grounds. We ask that you be considerate of your fellow campers regarding the use of generators. Please do **not** use generators between the hours of **11 pm and 7 am.**

CAMPING RESERVATION CONFIRMATION

Sunrise Reservations will send you an automated confirmation of the reservation for your space assignment. **BRING THAT CONFIRMATION DOCUMENT WITH YOU TO THE FAIR.** The camping coordinator will provide you a placard to place on the dash of your vehicle and a “dangler”, that will allow you continued access to the camping area.

SLIDE OUTS, AWNINGS

Due to limited width of camping sites, we may not be able to accommodate all vehicles with slide-outs on both sides. However, slide-outs on one side will work. Again, because of space limitations, awnings **are not allowed** in the full hook up or electrical camping areas.

CANCELLATIONS AND/OR EARLY DEPARTURES

Cancelling Reservations Prior to August 22, 2016

To cancel your reservation prior to August 22, 2016 call the Oregon State Fair office and ask for the Camping Reservation Coordinator (971-701-6573) or email (camping@oregonstatefair.org), all transfer and reservation fees will be retained.

Cancelling Reservations on August 22, 2016 or Later

To cancel your reservation August 22 or later, call the Oregon State Fair Camp Coordinator at 503-689-7689. Note that reservations and transfers fees along with your first night stay will be retained.

Changing Reservations Prior to Arrival Date

Any changes will need to be made three calendar days in advance for a \$8 transaction fee.

CAMPING TIMES AVAILABLE FOR RESERVATIONS

Check in time is 8 am and check out is 7 am, unless staying on the last day of the event Oregon State Fair.

STATE FAIR — August 26 – September 5, 2016

Move in (Camping): Available beginning at **7 am on Thursday, August 18, 2016.**

Move out (Camping): Camp spaces must be vacated no later than **5 pm on Thursday, September 8, 2016.**

OTHER OVERNIGHT CAMPING INFORMATION

1. Persons under the age of 18 staying in overnight area must have an adult chaperone.
2. All overnight vehicles must be self-contained. Individuals are responsible for cleanliness of the area around their site. All garbage must be kept in suitable containers. Large garbage cans will be placed in selected areas of overnight sites for your convenience.
3. Chemical toilets will be placed in each overnight area for your use.
4. All overnight vehicles must be removed from OSFEC's grounds by 5 pm on Tuesday following the close of the Oregon State Fair. Failure to remove vehicles and trailers could cause them to be towed.
5. Horse trailers must be parked in accordance with instructions from the lot attendants. Any horse/utility trailers in camping areas will be charged the same fee as overnighters.

GENERAL PARKING RULES

1. All parking permits must be displayed in the vehicle windshield.
2. Persons must park in the area designated on their permit.
3. Permit holders will not park in a manner which creates traffic problems. Parking staff and/or the Camping Coordinator have the final say as to where any vehicles, RV, tents and trailers are placed.
4. Stock trailers, horse trailers, utility trailers, etc., must be parked in accordance with directions from the parking lot attendants.

5. Vehicles loading and/or unloading livestock, horses and tack inside the fenced area of OSFEC's grounds must not be left unattended for more than 11 minutes.
6. No animal waste or combustibles will be dumped in the parking lots.

PENALTIES FOR VIOLATION OF RULES

1. Harassment of parking attendants or violation of rules may result in revocation of parking permit and/or overnight parking.
2. Violations could result in a recommendation that the violator not be issued permits the next year.
3. Violations of the rules could result in the violator's vehicle being towed from OSEC's ground

SALEM FIRE DEPARTMENT

SECTION I. GENERAL FIRE and LIFE SAFETY REGULATIONS

1. Portable heaters are prohibited in livestock buildings. Heat lamps for newborn animals must be secured and protected in an approved manner.
2. Other electrical appliances may only be used in designated and approved areas.
3. Portable gasoline-powered generators shall not be operated in livestock areas or horse barns.
4. Electrical extension cords shall be a minimum of 12-gauge, polarized, grounded type, with 3-prong plug, intended for heavy-duty use. A nationally recognized testing laboratory, i.e., UL, FM or NTL, must approve all electrical cords, appliances, relocatable power taps and other electrical equipment.
5. Any fabric or paper used inside stalls, horse barns, show barns or livestock barns must be of fire resistive type or treated with a flame-retardant material. Documentation is required. Decorations/displays shall not block access to any fire fighting equipment, including fire extinguishers, fire hose cabinets, fire system controls, fire department connections, and fire hydrants or the fire alarm system components, such as pull stations, strobes or audible devices. A clearance of a minimum of 36 inches shall be maintained around all fire fighting equipment. The local fire department may require additional clearance.
6. Any areas used for sleeping must be approved by the Salem Fire Department. All areas used for sleeping shall have approved smoke alarms installed in accordance with State laws and rules.

SECTION II. SMOKING PROHIBITED

1. **Livestock areas and horse barns are considered hazardous areas due to the accumulation of hay, straw, etc., and NO SMOKING is strictly enforced.**

SECTION III. VEHICLE PARKING

1. There shall be NO PARKING of motorized vehicles and recreational vehicles, including camp trailers, inside any building, including livestock barns, and any other designated "No Parking" area.
2. Designated fire lanes outside buildings shall be maintained to a minimum of 20 feet in width and 13 feet 6 inches in height. There is to be NO PARKING of any vehicles, or placement of tents or exhibits, inside the designated fire lanes. Fire lanes are marked with red lines.

SECTION IV. EXTENSION CORDS, RELOCATABLE POWER TAPS, APPLIANCES

1. Extension cords and relocatable power taps shall be maintained in good condition without splices, deterioration or damage. No electrical appliance, power tap, or extension cord shall be used if it is damaged or altered in any way.
2. Any appliance or extension cord that goes through an area of public access must either be protected by an approved foot traffic cover, or be extended overhead at least eight (8) feet above floor level. At no time will any decorations, signs or other items be placed on or attached to overhead extension cords. Overhead extension cords shall not be attached to overhead sprinkler pipes or pipes supplying standpipe systems.
3. Each extension cord shall be plugged directly into an approved receptacle. A relocatable power tap may have one (1) extension cord.
4. All relocatable power taps must have an internal circuit breaker. Extension cords shall not be coupled together to extend the length of the power source.
5. Multi-plug cube adapters and other devices that increase the number of outlets are not acceptable, unless equipped with internal circuit breakers.
6. Regular 14-gauge extension cords shall be not used on any appliance that has a rated capacity exceeding 12 amps.
7. Coffee makers and cooking/warming appliances are to be unplugged at the end of the day. Coffee makers shall have an "auto shut off" as part of the manufacturing of the device, or be a commercial grade equipped with a heavy duty limiting switch for when the pot becomes overheated.

SECTION V. LIQUEFIED PETROLEUM GAS (LPG)

1. The storage and use of liquefied petroleum gas (LPG) is prohibited inside all buildings, portable concessions or tents.

SEE ADDITIONAL FIRE MARSHALL GUIDELINES ON FOLLOWING PAGE.

ALCOHOL POLICY

Effective 2011, the Oregon State Fair has a zero tolerance policy regarding alcohol being brought onto and/or consumed on the OSFEC grounds. Oregon State Fair has alcohol for purchase and consumption in designated areas and allows for walk-around consumption with verified identification when purchased from an Oregon State Fair concessionaire.

Any person or persons found with or consuming alcoholic beverages that are not in appropriate containers, designated areas or with adequate identification will be asked to discard alcohol immediately. Repetitive offenses or problems with public safety as a result of alcohol use by patrons and/or exhibitors may result in fines and/or suspension from the Oregon State Fair for up to three years.

Any minor in possession of alcohol and/or any person providing alcohol to a minor may be subject to immediate arrest by State or Local Law Enforcement Officers.

GOLFCART AND ATV POLICY

Authorized state fair golf carts and ATV's will only be allowed on the fairgrounds. **NO PERSONAL GOLF CARTS OR ATVS WILL BE PERMITTED.**

STATE FIRE MARSHAL GUIDELINES (Statewide Guidelines for Fairs, Trade Shows, Carnivals or Common Venue Events)

Section VI – LIVESTOCK BARN AND ARENAS

10.1 In addition to Sections 1 through 8 of this technical advisory, barns and arenas shall comply with the following when used as an assembly:

10.1.1 Livestock areas are not to be used as sleeping quarters, unless approved by the local fire code official.

10.1.2 Parking of motorized vehicles, camp trailers, and campers inside livestock/barn areas shall be prohibited.

10.1.3 Exit doors and egress shall be maintained at all times; i.e. movement of animals.

10.1.4 Portable heaters are prohibited in livestock buildings where hay, straw, or combustible products are present.

10.1.5 Heat lamps for newborn animals must be secured and protected in an approved manner.

10.1.6 Quantities of straw, hay, or similar combustible products shall be limited to a oneday supply for the feeding and care of animals.

10.1.7 Electric shears, blowers, fans, and vacuums shall be polarized and grounded, in good condition, and shall be only used per listing (i.e. wet areas, dusty areas).

Please see www.oregonstatefair.org for the complete list of guidelines.

2016 PARKING CHANGES

Parking and entrance information to the Fair will be posted online at www.oregonstatefair.org. Please check website for parking map and route information.

Directional Map

Traffic flow Map

- Open Competitive horse show exhibitors enter LANA GATE on Lana Ave. & Silververton Rd.
- 4-H Horse Show exhibitors enter LANA GATE on Lana Avenue & Silververton Rd.
- ⇄ 4-H / FFA / Open Competitive livestock exhibitors enter through LANA GATE on Lana Ave. & Silververton Rd.

SCHEDULE OF CLASSES - revised 8/3/16

SUNDAY, AUGUST 28

Horse Show Stadium Arena, beginning at 7 pm

Flag Presentation/Opening Ceremonies; The Horse

- 1 Draft Horse Gamblers Choice, Driven Obstacles \$300
Miniature Horse Driving and Jumping Demonstration

MONDAY, AUGUST 29

Horse Show Stadium Arena, beginning at 7 pm

Flag Presentation/Opening Ceremonies; The Horse

- 2 Draft Horse 6-Up Conformation \$800
Miniature Horse Driving and Jumping Demonstration

TUESDAY, AUGUST 30

Miniature Horse Measuring 8 am -10 am

Horse Show Stadium Arena, beginning at 10 am

- 3 AMHA Amateur Mares
- 4 AMHA Youth Halter Mares
- 5 AMHA AOTE Mares
- 6 AMHA Stock Type Mares (non-pointed)
- 7 AMHA Junior Mares Weanling/Yearling
- 8 AMHA Junior Mares 2 years old
- 9 AMHA Champion and Reserve Junior Mare
- 10 AMHA Senior Mares 32" and under
- 11 AMHA Senior Mares Over 32"-34"
- 12 AMHA Champion and Reserve Senior Mare
- 13 AMHA Solid Color Mares
- 14 AMHA Multi Color Mares
- 334 AMHA Youth Stock Type Mares or Geldings (non-pointed)
- 15 AMHA Amateur Geldings
- 335 AMHA Amateur Stock Type Mares (non-pointed)
- 16 AMHA Youth Halter Geldings
- 17 AMHA AOTE Geldings
- 18 AMHA Stock Type Geldings (non-pointed)
- 19 AMHA Junior Geldings
- 20 AMHA Champion and Reserve Junior Gelding
- 21 AMHA Senior Geldings
- 22 AMHA Champion and Reserve Senior Gelding

Horse Show Stadium Arena, beginning at 1 pm

- 23 Draft Horse, Ladies Cart \$300
- 336 AMHA Amateur Stock Type Geldings or Stallions (non-pointed)
- 24 AMHA Amateur Stallions
- 25 AMHA AOTE Stallions
- 26 AMHA Stock Type Stallions (non-pointed)
- 27 AMHA Junior Stallions Weanlings/Yearlings
- 28 AMHA Junior Stallions 2 years old
- 29 AMHA Champion and Reserve Junior Stallion
- 30 AMHA Senior Stallion 32" and under
- 31 AMHA Senior Stallion Over 32"-34"
- 32 AMHA Champion and Reserve Senior Stallion
- 33 AMHA Solid Color Stallion and Gelding
- 34 AMHA Multi Color Stallion and Gelding
- 35 AMHA Supreme Halter (All First Place Horses from AMHA Halter Classes)
- 36 AMHA Developmental Challenged Halter Mare or Gelding (non-rated)
- 37 AMHA Produce of Dam (non-rated)
- 38 AMHA Get of Sire (non-rated)

Horse Show Stadium Arena, beginning at 3 pm

- 39 Draft Horse, Mens Team \$450
- 40 AMHA Adult Showmanship
- 41 AMHA Youth Showmanship
- 42 AMHA Liberty

Horse Show Stadium Arena, beginning at 7 pm

Flag Presentation/Opening Ceremonies; The Horse

- 43 Draft Horse 4-Up Competition \$600
- 44 AMHA Country Pleasure Driving, 32" and Under
- 45 AMHA Country Pleasure Driving, Over 32" to 34"
- 46 AMHA Country Pleasure Driving Geldings
- 47 AMHA Country Pleasure Driving Stallions
- 48 AMHA Country Pleasure Driving Mares

WEDNESDAY, AUGUST 31

Outdoor Covered Arena, beginning at 9 am

- 49 AMHA Youth Halter Obstacle
- 50 AMHA Open Halter Obstacle
- 51 AMHA Amateur Obstacle Driving
- 52 AMHA Open Obstacle Driving
- 53 AMHA Youth Obstacle Driving
- 54 AMHA Youth Hunter
- 55 AMHA Open Hunter
- 56 AMHA Developmental Challenged Hunter 2 Jumps (non-rated)
- 57 AMHA Youth Jumper
- 58 AMHA Open Jumper

Horse Show Stadium Arena, beginning at 9 am

- 59 Mustang Halter Mares 3 and under
- 60 Mustang Halter Mares 4 and up
- 61 Mustang Halter Geldings 3 and Under
- 62 Mustang Halter Geldings 4 and up
- 63 Mustang Halter Stallions 3 and Under
- 64 Mustang Halter Stallions 4 and up
- 65 Mustang Champion/Reserve, top 2 horses from each halter class
- 66 Burro Halter
- 67 GBT Handling and Conditioning
- 68 Mustang Showmanship, In Hand
- 69 Mustang Showmanship, Green Horse
- 70 Mustang Showmanship, Junior Horse
- 71 Mustang Showmanship, Senior Horse
- 72 Mustang Showmanship, Handler 17 & Under
- 73 Mustang Showmanship, Adult Handler 18 and Over
- 74 Mustang Showmanship, Open
- 75 TIP Horse Showmanship
- 76 Burro Showmanship, Open
- 77 GBT Showmanship/Pattern Class
- 78 Mustang Longeline Class In-Hand

Horse Show Stadium Arena, beginning at 1 pm

- 79 Draft Horse Ladies Team \$450
- 80 AMHA Ladies Country Pleasure Driving
- 81 Mustang English Walk Trot Green or Junior Horse
- 82 AMHA Gentleman's Country Pleasure Driving
- 83 Mustang English Pleasure, Walk Trot Youth 17 & Under
- 84 AMHA AOTE Country Pleasure Driving

- 85 Mustang English Pleasure, Walk Trot Adult Rider
- 86 AMHA Amateur Country Pleasure Driving
- 87 Mustang English Pleasure Green Horse
- 88 AMHA Classic Pleasure Driving Geldings
- 89 Mustang English Pleasure Junior Horse
- 90 AMHA Classic Pleasure Driving Mares
- 91 Mustang English Pleasure Senior Horse
- 92 AMHA Classic Pleasure Driving 32" and under

Horse Show Stadium Arena, beginning at 3 pm

- 93 Draft Horse Junior Cart, Drivers 18 & Under \$300**
- 94 Mustang English Pleasure Youth 17 and Under
- 95 AMHA Youth Classic Pleasure Driving, 18 & Under
- 96 Mustang English Pleasure Adult Rider
- 97 AMHA Classic Pleasure Driving Stallions
- 98 Mustang English Pleasure, Open
- 99 AMHA Classic Pleasure Driving over 32" to 34"
- 100 Mustang English Stake - \$100
- 101 AMHA Single Pleasure Driving Open
- 102 Mustang Dressage Suitability
- 337 AMHA Youth Country Pleasure Driving, 18 & Under**
- 103 Mustang Dressage
- 104 AMHA Single Pleasure Driving Amateur
- 106 AMHA Open Versatility
- 107 AMHA YOTE Country Pleasure Driving
- 108 AMHA Youth Versatility
- 109 AMHA YOTE Classic Pleasure Driving
- 105 Mustang or Burro, Pleasure Driving

Horse Show Stadium Arena, beginning at 7 pm

Flag Presentation/Opening Ceremonies; The Horse

- 110 Draft Horse, 4-Up Conformation \$600**
- 111 AMHA Ladies Classic Pleasure Driving
- 112 AMHA Open Roadster
- 113 AMHA Gentlemen Classic Pleasure Driving
- 114 AMHA Amateur Classic Pleasure Driving
- 115 AMHA AOTE Classic Pleasure Driving
- 116 AMHA Country Pleasure Driving Championship \$100 - (non-rated) - Mark Bullington Memorial Class
- 117 AMHA Classic Pleasure Driving Championship \$100 - (non-rated) - Roxanne Hood Memorial Class

THURSDAY, SEPTEMBER 1

Horse Show Stadium Arena, beginning at 9 am

- 118 Mustang Trail In Hand
- 119 Burro Trail
- 120 TIP Trail Horses
- 121 Mustang Trail Green Horse
- 122 Mustang Trail Junior Horse
- 123 Mustang Trail Senior Horse
- 124 Mustang Trail Youth Rider 17 and Under
- 125 Mustang Trail Adult Rider
- 126 Mustang Trail, Open
- 127 Trail Stake
- 128 Gambler's Choice In-Hand (Timed Points Event)
- 129 Gambler's Choice Under Saddle (Timed Points Event)
- 130 GBT In-Hand Trail

Horse Show Stadium Arena, beginning at 1 pm

- 131 Draft Horse Unicorn \$500**
- 132 Open Pinto A Mare
- 133 Open Pinto B Mare
- 134 Open Pinto Pony Mare Over 38" to 48"
- 135 Open Pinto Color Mares A&B
- 136 Open Pinto Pony Color Mares over 38" to 48"
- 137 GBT Burro Leadline / Costume Class
- 138 Mustang Liberty Class Youth Handler
- 139 Mustang Liberty Class Adult Handler
- 140 Mustang Freestyle Class Youth Handler
- 141 Mustang Freestyle Class Adult Handler
- 142 GBT Burro Freestyle

Horse Show Stadium Arena, beginning at 3 pm

- 143 Draft Horse Junior Team, Drivers 18 & Under \$450**
- 144 Open Pinto A Stallions and Geldings
- 145 Open Pinto B Stallions and Geldings
- 146 Open Pinto Pony Stallions and Geldings over 38" to 48"
- 147 Open Pinto Color Stallions and Geldings
- 148 Open Pinto Halter Championship (A 34" and under)
- 149 Open Pinto Halter Championship (B over 34" to 38")
- 150 Open Pinto Halter Championship (Pony over 38" to 48")
- 151 Mustang Western Walk Trot Green or Junior Horse
- 152 Mustang Western Walk Trot, Youth Rider 17 & Under
- 153 Mustang Western Walk Trot, Adult Rider 18 & Over
- 154 Open Pony / Miniature Horse Pleasure Driving
- 155 Mustang Western Pleasure Green Horse
- 156 Mustang Western Pleasure Junior Horse
- 157 Mustang Western Pleasure Senior Horse
- 158 Mustang Western Pleasure Youth Rider 17 and under
- 159 Open Pony / Miniature Horse Pleasure Driving Amateur/ Youth Driver
- 160 Mustang Western Pleasure Adult Rider 18 and Over
- 161 Mustang Western Pleasure Open
- 162 Mustang Western Stake - \$100
- 163 Mustang Western Riding
- 164 Mustang Western Reining

Horse Show Stadium Arena, beginning at 7 pm

Flag Presentation/Opening Ceremonies; The Horse

- 165 Draft Horse 4-Up Competition \$600**
- 166 Open Pony / Miniature Horse Roadster
- 167 Open Liberty Pinto A mini 34" and under
- 168 Open Liberty Pinto B mini over 34" to 38"
- 169 Open Liberty Pinto Pony over 38" to 48"

FRIDAY, SEPTEMBER 2

Horse Show Stadium Arena, beginning at 9 am

- 170 Gypsy Horse Weanling and Yearling Colts
- 171 Gypsy Horse 2 - 4 year old Stallions
- 172 Gypsy Horse 5 years and older Stallions
- 173 Gypsy Horse Champion and Reserve Stallion
- 174 Gypsy Horse Weanling and Yearling Geldings
- 175 Gypsy Horse Geldings 2-4 Years Old
- 176 Gypsy Horse Geldings 5 years and older
- 177 Gypsy Horse Champion and Reserve Geldings
- 178 TWH Halter Stallions/Geldings Any Age
- 179 TWH Halter Mares, Any Age
- 180 TWH Halter Championship

- 181 Gypsy Horse Weanling and Yearling Fillies
- 182 Gypsy Horse Mares 2-4 Years Old
- 183 Gypsy Horse Mares 5 years and older
- 184 Gypsy Horse Champion and Reserve Mare
- 185 Gypsy Horse Halter Supreme Champion
- 186 Gypsy Horse Youth Halter, Mare or Gelding
- 187 Gypsy Horse Solid Color - All Ages / All Sexes
- 188 Gypsy Horse Broken Color - All Ages / All Sexes
- 189 Gypsy Horse American Bred
- 190 TWH Model Mares
- 191 TWH Model Stallions/Geldings
- 192 TWH Model Championship
- 193 Drum Horse Halter Mares 2 Years and Under
- 194 Drum Horse Halter Mares 3 Years and Over
- 195 Drum Horse Champion and Reserve Mares
- 196 Drum Horse Halter Geldings 2 Years and Under
- 197 Drum Horse Halter Geldings 3 Years and Over
- 198 Drum Horse Champion and Reserve Geldings
- 199 Drum Horse Halter Stallions 2 Years and Under
- 200 Drum Horse Halter Stallions 3 Years and Over
- 201 Drum Horse Champion and Reserve Stallions
- 202 Drum Horse Halter Supreme Champion
- 203 Drum Horse In-Hand Color Class – all ages and sexes

Horse Show Stadium Arena, beginning at 1 pm

- 204 Draft Horse Gamblers Choice, Driven Obstacles \$300**
- 205 ASB Park Pleasure, Junior or Limit Horse
- 206 Gypsy Horse Western Pleasure, Walk / Trot, Open
- 207 OGB All Day Pleasure, English 2 gait
- 208 Gypsy Horse Western Pleasure, Walk / Trot / Lope, Open
- 209 ASB Park Horse Open
- 210 Gypsy Horse Western Pleasure, Walk / Trot, Amateur
- 211 ASB 5 Gaited Junior or Limit Horse
- 212 TWH Pleasure English, 2 gait, Open
- 213 Gypsy Horse Western Pleasure, Walk / Trot / Lope, Amateur
- 214 ASB 5 Gaited Open
- 215 TWH Pleasure English, 2 gait, AOTR

Horse Show Stadium Arena, beginning at 3 pm

- 216 Draft Horse, 4-Up Conformation \$600**
- 217 ASB 3 Gaited Adult
- 218 TWH Pleasure English, 3 gait Open
- 219 Academy Equitation Walk, Trot, Canter
- 220 Academy Performance Walk, Trot, Canter
- 221 Gypsy Horse Single Pleasure Driving
- 222 Open Pinto Pleasure Driving Miniature Horse A
- 223 Academy Equitation Walk, Trot
- 224 Academy Performance Walk, Trot
- 225 ASB Western Country Pleasure
- 226 Gypsy Horse Discipline Rail
- 227 TWH Pleasure English, 3 gait AOTR
- 228 Open Pinto Pleasure Driving Miniature Horse B
- 229 Draft Horse Mens Cart \$300**
- 230 TWH Pleasure English, Nervous Novice Horse and/or Rider, 2 gait
- 231 Gypsy Horse Ideal, Western
- 232 ASB 5 Gaited Amateur to Ride
- 233 Open Pinto Pleasure Driving Pony
- 234 Gypsy Horse, Novice, Walk / Trot, English or Western
- 235 OGB English, 2 gait

- 236 Gypsy Horse, Green, Walk / Trot, English or Western
- 237 TWH Pleasure English, 2 gait, Juvenile

**Horse Show Stadium Arena, beginning at 7 pm
Flag Presentation/Opening Ceremonies; The Horse**

- 238 Draft Horse 6-Up Competition \$800**
- 239 Gypsy Horse and Drum Horse Gala Pageantry - evening attire, formal gown or tuxedo
- 240 Open Pony / Miniature Horse Driving Championship
- 241 ASB 5 Gaited Country Pleasure
- 242 Open Pony /Miniature Horse Roadster Championship
- 243 OGB Costume, Open
- 244 Open Saddle Seat/Hunt Seat Equitation 12 and under Walk / Trot
- 245 OGB Water Glass Class, Open

SATURDAY, SEPTEMBER 3

Outdoor Covered Arena, beginning at 9 am - open judging cards - end 12:00 noon

- 246 OGB Trail Horse Obstacle, in hand, any age horse
- 247 OGB Trail Horse Obstacle, Nervous Novice, Horse and/or Rider
- 248 OGB Trail Horse Obstacle, Open
- 249 Gypsy Horse Youth, In-Hand Trail Obstacle
- 250 OGB Trail Horse Obstacle, AOTR
- 251 Gypsy Horse In-Hand Trail Obstacle
- 252 Drum Horse In-Hand Trail Obstacle
- 253 Gypsy Horse Ridden Trail Obstacle - Open
- 254 Drum Horse Ridden Trail Obstacle - Open

Horse Show Stadium Arena, beginning at 10 am

- 255 Gypsy Horse and Drum Horse Leadline, Youth under 8 Years
- 256 TWH Pleasure Western, 2 gait, Juvenile
- 257 ASB English/Western Pleasure Walk / Trot 12 & Under
- 258 TWH Pleasure Western, 2 gait, Open
- 259 OGB Western, 2 gait
- 260 Drum Horse Single Pleasure Driving
- 261 OGB All Day Pleasure, Western 2 gait

Horse Show Stadium Arena, beginning at 12 pm

- 262 Draft Horse Open Team Driving \$450**
- 263 ASB Saddle Seat Equitation 13 and Under (W,T,C)
- 264 TWH Pleasure Western, Nervous Novice Horse and/or Rider, 2 gait
- 265 Drum Horse Western Pleasure, Walk / Trot Open
- 266 TWH Pleasure Western, 3 gait Open
- 267 Drum Horse Western Pleasure, W/T/C Open
- 268 TWH Pleasure Western, 2 gait, AOTR

Horse Show Stadium Arena, beginning at 2 pm

- 269 Draft Horse Hay Relay Teams \$450**
- 270 ASB Park Horse Open Stake
- 271 Gypsy Horse Youth Rider, 8 to 17 Years, Walk / Trot, English or Western
- 272 ASB 3 Gaited Country Pleasure
- 273 TWH Pleasure Western, 3 gait AOTR
- 274 ASB Show Pleasure Driving Open
- 275 Drum Horse Discipline Rail
- 276 OGB ALL Day Pleasure, E/W 3 gait
- 277 ASB 3 Gaited Show Pleasure Junior to Ride

Drill Team Performance - 4:00 pm

Horse Show Stadium Arena, beginning at 7 pm

Flag Presentation/Opening Ceremonies; The Horse

- 278 Draft Horse 6-Up Conformation \$800**
279 TWH Pleasure E/W, Nervous Novice Horse and/or Rider,
2 gait, Championship
280 ASB 5 Gaited Show Pleasure Open
281 Gypsy Horse Jog in the Park - Ridden (An OSF Tradition) -
daytime attire
282 OGB E/W, 2 gait Championship
283 Drum Horse Jog in the Park - Ridden - daytime attire
284 Gypsy Horse, Free Style Riding, Musical Presentation
285 ASB Park Pleasure, Junior or Limit Horse Stake \$100
286 TWH Pleasure E/W, 2 gait, Juvenile Championship
287 Gypsy Horse and Drum Horse Liberty to Music
288 ASB 3 Gaited Show Pleasure Adult

- 326 ASB 5 Gaited Open Stake \$100
327 Drum Horse Trot in the Park - Driven in Fancy Sunday Best

Drill Team Performance - 4:00 pm

**Horse Show Stadium Arena, beginning at 6:30 pm
Flag Presentation/Opening Ceremonies; The Horse**

- 328 Single Draft Pulling, 1300 lbs and under**
329 Single Draft Pulling, 1301-2000 lbs
330 Single Draft Pulling, 2001 lbs and over
331 Draft Horse Lightweight Team Pulling
332 Draft Horse Middleweight Team Pulling
333 Draft Horse Heavyweight Team Pulling

SUNDAY, SEPTEMBER 4

Horse Show Stadium Arena, beginning at 9 am

- 289 Gypsy Horse, English Pleasure, Walk / Trot, Open
Open Saddle Seat/Hunt Seat Equitation 12 and under
290 Walk / Trot Championship
291 OGB ALL Day Pleasure, E/W 2 gait Championship
292 Gypsy Horse, English Pleasure, Walk / Trot / Canter, Open
293 Open English Pleasure Hunt Seat
294 Open English Pleasure Hunt Seat Championship
295 Gypsy Horse, English Pleasure, Walk / Trot, Amateur
296 Gypsy Horse, English Pleasure, Walk / Trot / Canter, Amateur
297 ASB 3 Gaited Country Pleasure Stake \$100
298 Gypsy Horse Ideal, English
299 Opportunity Western Pleasure
300 TWH Pleasure English, 3 gait, Championship
301 Gypsy Horse Showmanship
302 ASB 5 Gaited Junior or Limit Horse Stake \$100
303 ASB Saddle Seat Equitation 14-17 (W,T,C)
304 ASB 3 Gaited Championship
305 ASB Western Country Pleasure Stake

Horse Show Stadium Arena, beginning at 12 pm

- 306 Draft Horse 6-Up Competition \$800**
307 TWH Pleasure English, 2 gait, Championship, Open
308 ASB 5 Gaited Country Pleasure Stake
309 ASB English/Western Pleasure Walk / Trot 12 &
Under Championship
310 ASB 3 Gaited Show Pleasure Adult/Junior Stake \$100
311 TWH Pleasure English, 2 gait, Championship, AOTR
312 Gypsy Horse Dressage Suitability
313 Drum Horse Dressage Suitability
314 TWH Pleasure Western, 2 gait, Championship, Open
315 ASB Saddle Seat Equitation Championship
316 TWH Pleasure Western, 2 gait, Championship, AOTR
317 Drum Horse English Pleasure, Walk/Trot, Open
318 TWH Pleasure Western, 3 gait, Championship
319 Drum Horse English Pleasure, Walk/Trot/Canter, Open
320 ASB 5 Gaited Show Pleasure Stake \$100
321 OGB Best in Show E/W, 2 gait (must qualify 1st/2nd in
any other 2 gait class)
322 Gypsy Horse Trot in the Park - Driven in Fancy Sunday Best
323 Opportunity Western Pleasure Stake
324 ASB Show Pleasure Driving Stake \$100
325 OGB Best in Show E/W, 3 gait (must qualify 1st/2nd in
any other 3 gait class)

USEF Competition Name: Oregon State Fair

USEF# 565

Competition Rated Divisions: American Saddlebred Three Gaited; American Saddlebred Three Gaited Park; American Saddlebred Five Gaited; American Saddlebred Pleasure

TRACK POINTS, CLIMB THE STANDINGS, AND EARN YEAR-END AWARDS!

Make your results count toward the USEF Horse of the Year Awards and Silver Stirrup Awards Programs with an annual or lifetime horse recording. Call or email today to speak with a customer care representative about how to get started.

859 258 2472 // customer care@usef.org

USEF MEMBERSHIP STATEMENT

Life, senior active and junior active members shall be eligible to participate in all classes at Regular Competitions, Eventing Competitions at the Preliminary Level or above and Combined Driving Competitions at the Advanced Level, Dressage, Reining and Vaulting Competitions and Endurance Rides. A nonmember may participate as a handler, rider, driver, owner, lessee, agent, coach or trainer at Regular Competitions, Eventing Competitions, Dressage Competitions, Reining Competitions and Combined Driving Competitions upon payment of a \$30 Show Pass fee. Participants in the following classes are exempted from the Requirements of this rule: 1) leadline; 2) exhibitions; 3) games and races; 4) classes for 4-H members; 5) walk trot and academy classes (academy classes are classes limited to horses used regularly in a lesson program); 6) USDF introductory level tests, pas de deux and quadrille classes; 7) NRHA Endorsed Reining Competitions. 8) Opportunity classes, 9) citizens of other nations who have proof, in English, of current membership in good standing of their own National Federation, 10) USEA beginner novice division; and 11) assistant handlers in Dressage Sport Horse Breeding classes.

2016 FEDERATION ENTRY AGREEMENT

I have read the United States Equestrian Federation, Inc. (the "Federation") Entry Agreement (GR906.4) as printed in the Prize List for the Competition and agree to all of its provisions. I understand and agree that, by entering this Competition, I am subject to Federation Rules, the Prize List and local rules of the competition. I agree to waive the right to the use of my photos at the competition, and agree that any actions against the Federation must be brought in New York State.

Direct inquiries to:

Lori Nelson, Director
Breeds and Western Disciplines
USEF 859-225-6986

Motorized Vehicle Statement In accordance with GR1301.7:

Minors who do not have a valid driver's license which allows them to operate a motorized vehicle in the state in which they reside will not be permitted to operate a motorized vehicle of any kind, including, but not limited to, golf carts, motorcycles, scooters, or farm utility vehicles, on the competition grounds of licensed competitions. Minors who have a valid temporary license may operate the above described motorized vehicles as long as they are accompanied by an adult with a valid driver's license. The parent(s), legal guardian(s), or individual who signs the entry blank as a parent or guardian of a minor operating a motorized vehicle in violation of this rule are solely responsible for any damages, claims, losses or actions resulting from that operation. Violations of this rule will be cause for sanctions against the parent(s), guardian(s) and/or trainer(s) who are responsible for the child committing the offense. Penalties may include exclusion of the child, parent(s), guardian(s), and/or trainer(s) from the competition grounds for the remainder of the competition and charges being filed against any of the above individuals in accordance with Chapter 6. Wheelchairs and other mobility assistance devices for individuals with disabilities are exempt from this rule.

USEF RULES AND INFORMATION

1. **DRUGS AND MEDICATION RULE:** A drug, medication and USEF fee of \$16.00 per horse entered in any class must be paid with entries. The fees will be sent to USEF to provide funds for research, inspection and enforcement of rules regarding the use of medication and drugs. No horse shall be shown in any class at a show recognized by the Association if it has been administered in any manner any forbidden substance. **See** Chapter IV, GR404, for exception and requirements of the use of a forbidden substance.
2. **USEF MEMBERSHIP STATEMENT:** See Statement on previous page (C-2).
3. **MULTIPLE ENTRIES:** Exhibitors with more than one (1) horse per class should notify the Paddock as to which order they want their horses to perform.
4. **PROTEST:** Protests must be made in writing, addressed to the Show Secretary within 48 hours of the alleged violation and shall be accompanied by a deposit of \$200 for members and \$300 for non-members, which shall be forfeited if the protest is not sustained.
5. **MEASUREMENT CARDS:** Those possessing Official Measurement Cards are to have these available to show the Secretary when picking up entry numbers. If anyone does not possess a card, they shall present themselves prior to the first class of the day at a designated place posted in the Show Office.
6. **AMATEURS:** Current Amateur Certification must be presented when numbers are received for all Amateur class participants. Only USEF Amateur cards are valid in USEF classes.
7. **PROTECTIVE HEAD GEAR:** All juniors entered in Hunter Seat Equitation Sections while riding in the designated schooling and exercise areas, the show ring, and while jumping anywhere on the show grounds, must wear protective head gear passing testing standards. Harnesses must be secured and, if said head gear has a brim, it must be flexible or semi-flexible. Any rider violating this rule at any time must immediately be properly in place. Adults are strongly requested to also comply. Except as may otherwise be mandated by local law, the Federation strongly encourages all riders, while riding anywhere on the competition grounds, to wear protective headgear with harness secured which passes or surpasses ASTM (American Society for Testing and Materials)/SEI (Safety Equipment Institute) standards for equestrian use and carries the SEI tag. It is the responsibility of the rider, or the parent or guardian or trainer of the junior exhibitor to see to it that the headgear worn complies with appropriate safety standards for protective headgear intended for equestrian use, and is properly fitted and in good condition, and the Federation, Show Committee, and Licensed Officials are not responsible for checking headgear worn for such compliance. 801.7. **It is strongly encouraged that any exhibitor under the age of 12, riding a horse anywhere on the show grounds must wear a protective helmet, even in the warm up areas.**
8. **MEMBERSHIP:** All participants (rider, driver, handler, owner, trainer, agent or lessee) must present to the Competition Secretary a **current USEF membership card or copy thereof**, or pay the \$30.00 Show Pass fee. If a current card is not attached to the entry it will be assumed that the exhibitor, owner, and trainer is a non-member. No refunds on NM Fees.
9. **USEF STEWARD:** The USEF Steward is available during show hours to answer questions and interpret USEF rules and specifications according to the USEF Rule Book.
10. **MOTORIZED VEHICLE STATEMENT:** GR1301.7. See complete USEF motorized vehicle statement on previous page (C-2).
11. **ENTRY FORMS:** Entry numbers, and permission to compete, will not be released to exhibitors, trainers or agents without a fully completed, signed and paid for Entry Form.
 - a. **No post entry at the paddock gates or arena.** All entries must be made in the Show Office.
 - b. Amateurs showing in USEF classes must show membership card or apply at show.
12. **ENTRY AGREEMENTS:** Exhibitors may be asked to sign a new Entry Agreement form if the appropriate USEF Entry Form or the appropriate breed entry form was not used.
13. Each exhibitor will receive a copy of the current USEF Entry Agreement, including Disclaimer and current fees, which has been updated for 2016. A new signature page may be required to be attached to your entry form.
14. **MEMBERSHIP STATEMENT:** Each exhibitor will receive a copy of the current USEF Membership Statement on their entry form which reads, as “Every class offered herein which is covered by the rules and specifications of the current USEF Rule Book and will be conducted and judged in accordance therewith.”
15. **SHARPS CONTAINERS:** “Sharps containers” for the proper disposal of medication needles have been placed in several locations in the stabling areas and near the event facilities. Trainers, owners, exhibitors or their agents may be fined for improper disposal of needles or other sharp disposable instruments. **PLEASE USE THE CONTAINERS.**
16. **REPORTS AND FORMS:** Federation Member Reports and Judges Evaluation Forms, and Competition Evaluation forms will be available in the Horse Show Office.
17. **NEW USEF VACCINATION RULE FOR SHOW HORSES:** Effective December 1, 2015, all horses entering the grounds of a licensed competition must have proof of Flu/Rhino vaccination within 6 months of entering the grounds. Read the details at www.USEF.org

Pacific Coast Horse Shows Circuit, Inc.

2016 & *2017 SEASON MEMBER SHOWS
ARIZONA - CALIFORNIA - NEVADA - OREGON

AMERICAN SADDLEBRED HORSES – HACKNEY AND ROADSTER PONIES
EQUITATION

SEE OUR WEBSITE: <http://www.pacificcoasthorseshowscircuit.org>
ALL INFORMATION IS SUBJECT TO CHANGE. PLEASE CHECK WITH SHOW CONTACTS

Jingle Bell

DEC. 2-5, 2016 (CLASS A)
(* 2017 CIRCUIT = DEC 1-4, 2016)
MANAGER: SCOTT HICKEY (760) 510-1111
DEL MAR HORSE PARK
DEL MAR, CA
jinglebellhorseshow.com

Carousel

MARCH 10-13, 2016 (CLASS A)
MANAGER: KENT MOELLER (804) 363-3085
WEST WORLD, SCOTTSDALE, AZ
www.ArizonaSaddlebreds.org

Diamond Jubilee

APRIL 7-10, 2016 (CLASS A)
MANAGER: SCOTT HICKEY (760) 570-1111
DEL MAR HORSE PARK, DEL MAR, CA
ranchovista@zbcglobal.net

Monterey Springfest

APRIL 21-23, 2016 (CLASS A)
MANAGER: LIZ HOLMES (818) 672-3741
MONTEREY COUNTY FAIRGROUNDS
MONTEREY, CA
Lizholmes1957@gmail.com

Spotlight

MAY 7-8, 2016 (NON-SANCTIONED)
MANAGER: ANNE SPECK (760) 715-5426
DEER SPRINGS EQUESTRIAN CENTER
SAN MARCOS, CA
speckRDM@gmail.com

Southwest Classic

MAY 7, 2016 (NON-SANCTIONED)
CONTACT: MATTHEW ROBERTS (602) 430-8283
WEST WORLD, SCOTTSDALE, AZ
matthew@matthewrobertsstables.com

The Horse Show at Woodside

MAY 12-16, 2016 (CLASS A)
MANAGER: PETER FENTON (859) 321-9281
THE HORSE PARK, WOODSIDE, CA
www.TheHorseShowatWoodside.com

Charity Fair

JUNE 8-11, 2016 (CLASS A)
MANAGER: NANCY HARVEY (626) 355-9101
DEL MAR FAIRGROUNDS, DEL MAR, CA
charityfairhorseshow.com

Far West Championship

JUNE 15-18, 2016 (CLASS A)
MANAGER: MARLI PERRY (541) 548-3541
DESCHUTES COUNTY FAIRGROUNDS, REDMOND, OR
www.farwestchampionshipshow.com

Santa Barbara National

JULY 7-9, 2016 (CLASS A)
COORDINATOR: RAE DEANE STONE (805) 969-9812
EARL WARREN SHOWGROUNDS, SANTA BARBARA, CA
EarlWarren.com

NCASHA Summer Classic

AUGUST 6-7, 2016 (NON-SANCTIONED)
MANAGER: MARGARET OLNEY (510) 205-4907
SANTA CRUZ FAIR GROUNDS, WATSONVILLE, CA
susanvalley@gov.com

Oregon State Fair

SEPTEMBER 2-4, 2016 (CLASS A)
MANAGER: RON HOOD (831) 637-8510
OREGON STATE FAIR GROUNDS, SALEM, OR
rhood722@gmail.com

Southwest Classic

SEPTEMBER 10, 2016 (NON-SANCTIONED)
CONTACT: MATTHEW ROBERTS (602) 430-8283
WEST WORLD, SCOTTSDALE, AZ
matthew@matthewrobertsstables.com

NWSA Fall Classic & Futurity

SEPTEMBER 21-24, 2016 (CLASS A)
MANAGER: MARC HEVERN (503) 964-2946
OREGON HORSE CENTER, EUGENE, OR
marchevern@gmail.com

Arizona Saddlebred Futurity

OCTOBER 14-16, 2016 (CLASS A)
MANAGER: KENT MOELLER (804) 363-3085
WEST WORLD, SCOTTSDALE, AZ
www.ArizonaSaddlebreds.org

California Saddle Horse Futurity

OCTOBER 27-29, 2016 (CLASS A)
CONTACT: RON HOOD (831) 637-8510
SOUTH POINT EQUESTRIAN CENTER, LAS VEGAS, NV
CaliforniaSaddlebred.com

Fall Fun Show

NOVEMBER 6, 2016 (NON-SANCTIONED)
MANAGER: ANNE SPECK (760) 715-5426
MILLER EQUESTRIAN, ESCONDIDO, CA
speckRDM@gmail.com

FOR PACIFIC COAST CIRCUIT INFORMATION: 951-302-8139

Application Forms

INCLUDING

Stall Reservation Form

2016 Exhibitor Consent Form (all exhibitors must submit)

**USEF Entry Form – to be used for:
American Saddlebred Horses**

**Non-USEF Entry Form – to be used for:
American Miniature Horses (AMHA)
Draft Horses
Drum Horses
Gypsy Horses
Mustangs / Burros
OGB Horses
Pinto Ponies and Miniature Horses
Tennessee Walking Horses**

Drill Team Entry Form

US Equestrian Federation Entry Agreement

By entering a Federation-licensed Competition and signing this entry blank as the Owner, Lessee, Trainer, Manager, Agent, Coach, Driver, Rider, Handler, Vaultler or Longeur and on behalf of myself and my principals, representatives, employees and agents, I agree that I am subject to the Bylaws and Rules of The United States Equestrian Federation, Inc. (the "Federation") and the local rules of the Competition. I agree to be bound by the Bylaws and Rules of the Federation and the Competition. I will accept as final the decision of the Hearing Committee on any question arising under the Rules, and agree to release and hold harmless the Competition, the Federation, their officials, directors and employees for any action taken under the Rules. I represent that I am eligible to enter and/or participate under the Rules, and every horse I am entering is eligible as entered. I also agree that as a condition of and in consideration of acceptance of entry, the Federation and/or the Competition may use or assign photographs, videos, audios, cable-casts, broadcasts, internet, film, news media or other likenesses of me and my horse taken during the course of the Competition for the promotion, coverage or benefit of the Competition, sport, or the Federation. Those likenesses shall not be used to advertise a product and they may not be used in such a way as to jeopardize amateur status. I hereby expressly and irrevocably waive and release any rights in connection with such use, including any claim to compensation, invasion of privacy, right of publicity, or to misappropriation. The construction and application of Federation rules are governed by the laws of the State of New York, and any action instituted against the Federation must be filed in New York State. See GR908.4

Federation Release, Assumption of Risk, Waiver, and Indemnification

This document waives important legal rights. Read it carefully before signing.

I AGREE in Consideration for my participation in this Competition, Oregon State Fair Horse Show, to the following:

- I Agree that "the Federation" and "Competition" as used herein includes the Licensee and Competition Management, as well as all of their officials, officers, directors, employees, agents, personnel, volunteers and Federation affiliates.
- I AGREE that I choose to participate voluntarily in the Competition with my horse, as a rider, driver, handler, vaultler, longeur, owner, agent, coach, trainer, or as parent or guardian of a junior exhibitor. I am fully aware and acknowledge that horse sports and the Competition involve inherent dangerous risks of accident, loss, and serious bodily injury including broken bones, head injuries, trauma, pain, suffering, or death ("Harm").
- I AGREE to hold harmless and release the Federation and the Competition, **The State of Oregon, Oregon State Fair Council, Oregon State Fair and the Oregon State Fair Horse Show**, from all claims for money damages or otherwise for any Harm to me or my horse and for any Harm of any nature caused by me or my horse to others even if the Harm arises or results resulted, directly or indirectly, from the negligence of the Federation or the Competition.
- I AGREE to expressly assume all risks of Harm to me or my horse, including Harm resulting from the negligence of the Federation or the Competition.
- I AGREE to indemnify (that is, to pay any losses, damages, or costs incurred by) the Federation and the Competition, **The State of Oregon, Oregon State Fair Council, Oregon State Fair and the Oregon State Fair Horse Show** and to hold them harmless with respect to claims for Harm to me or my horse, and for claims made by others for any Harm caused by me or my horse while at the Competition. I have read the Federation Rules about protective equipment, including GR801 and if applicable, EV114, and I understand that I am entitled to wear protective equipment without penalty and I acknowledge that the Federation strongly encourages me to do so while WARNING that no protective equipment can guard against all injuries. If I am a parent or guardian of a junior exhibitor, I consent to the child's participation and AGREE to assume all of the obligations of this Release on the child's behalf. I represent that I have the requisite training, coaching and abilities to safely compete in this competition.
- I AGREE that if I am injured at this competition, the medical personnel treating my injuries may provide information on my injury and treatment to the Federation on the official USEF accident/injury report form.

By Signing Below, I AGREE TO BE BOUND BY ALL APPLICABLE FEDERATION RULES AND ALL TERMS AND PROVISIONS OF THIS PRIZE LIST and the Rules and Regulations of the OSF Horse Show. If I am signing and submitting this Agreement electronically, I acknowledge that my electronic signature shall have the same validity, force and effect as if I affixed my signature by my own hand.

OWNER/AGENT (MANDATORY)

Adult Signature: _____
 Print Name: _____
RIDER/DRIVER/HANDLER #1 (MANDATORY)
 Print Name: _____
 Rider #1 USEEF # _____ Breed Association # _____
 Rider #1 Address: _____ Street/P.O. Box _____ City _____ State _____ Zip code _____
 Emergency Phone No: _____ Email address: _____
 Rider #1 Signature (**Adult/Guardian, for the minor**): _____
 Print Name - of Adult/Guardian: _____

TRAINER (MANDATORY - even if same as owner)

Signature: _____
 Print Name: _____
RIDER/DRIVER/HANDLER #2 (MANDATORY)
 Print Name: _____
 Rider #2 USEEF # _____ Breed Association # _____
 Rider #2 Address: _____ Street/P.O. _____ City _____ State _____ Zip code _____
 Emergency Phone No: _____ Email address: _____
 Rider #2 Signature (**Adult/Guardian, for the minor**): _____
 Print Name - of Adult/Guardian: _____

ONLY ONE (1) OWNER PER FORM

OWNER	
Print Name of Legal Owner (Sign Liability Statement on Reverse Side)	
Street or P.O. Box of Owner or Agent	Zip
City	State
Owner's Email Address	
Phone No. of Owner	
BREED ASSOCIATION #	

Oregon State Fair

Horse Show
(CIRCLE BREED)

Draft Horse, Drum Horse, Gypsy, Miniature Horse (AMHA), Mustang, TWH
Open Classes, Pinto Ponies

COMPLETE BOTH SIDES OF THIS FORM

August 30 – September 4, 2016

Oregon State Fair and Exposition Center,
Salem, Oregon

ENTRIES CLOSE August 19, 2016

TRAINER	
Print Trainer's Name (Sign Liability Statement on Reverse Side)	
Street or P.O. Box of Trainer	Zip
City	State
Trainer's Email Address	
Phone No. of Trainer	
BREED ASSOCIATION #	

LEAVE BLANK	NAME OF HORSE (Class Number Under Name, One Class Per Square)	TOTAL FEES	DESCRIPTION	BREED REG. NO. IF APPLICABLE	RIDER, DRIVER OR HANDLER
	Sex: _____				NAME: _____
	DOB: _____				Amateur – Y/N _____ Junior DOB: _____
	Sex: _____				NAME: _____
	DOB: _____				Amateur – Y/N _____ Junior DOB: _____
	Sex: _____				NAME: _____
	DOB: _____				Amateur – Y/N _____ Junior DOB: _____
	Sex: _____				NAME: _____
	DOB: _____				Amateur – Y/N _____ Junior DOB: _____

PLEASE SEND COPIES OF HORSE REGISTRATION PAPERS, SHOWING PROOF OF OWNERSHIP, and copies of your MEMBERSHIP CARDS, AS APPLICABLE, WITH THIS ENTRY FORM. If membership cards are not presented, exhibitors will have to Join AT Show.

OFFICE USE ONLY		
AMT PAID _____ FOR \$	ENTRY FEES.....\$ _____	
CHECK # _____ RECEIPT _____	POST ENTRY FEE (PER HORSE – SEE RULE 1b.).....(_____) x \$ 15 \$ _____	
REGISTRATION PAPERS (IF APPLICABLE)	OFFICE FEES (PER HORSE).....(_____) x \$ 10 \$ _____	
ASSOCIATION MEMBERSHIP CARDS (IF APPLICABLE)	STALLS, refer to breed division for amount.....(_____) x \$ \$ _____	
	TACK/FEED refer to breed division for amount.....(_____) x \$ \$ _____	
	ATTACH STALL RESERVATION SHEET	
	EARLY ARRIVALS (PER DAY, PER STALL) see day limits.....(_____) x \$ 25 \$ _____	
	Haul in Fee per horse, per day – horses not requiring stalls.....(_____) x \$ 20 \$ _____	
	AMHA Miniature Horse Fee (per horse).....(_____) x \$ 5 \$ _____	
	WSWHHP Fee (TWH horses only, per horse).....(_____) x \$ 5 \$ _____	
	DQP Fee (TWH and OGB horses only, per horse, per day).....(_____) x \$ 6 \$ _____	

MAKE ALL CHECKS PAYABLE TO:
OREGON STATE FAIR

NO ENTRIES ACCEPTED UNLESS ACCOMPANIED BY CHECK IN FULL.
***NO BLANK CHECKS WILL BE ACCEPTED**

FOR MORE INFORMATION CALL:
Ron Hood, Show Secretary
831-637-8510

MAIL ENTRIES TO:
Oregon State Fair Horse Show
2330 17th Street NE
Salem, OR 97301

TOTAL ENCLOSED _____

****PROVIDE COMPLETED AGREEMENT UPON ARRIVAL****

2016 Oregon State Fair

Exhibitor Release of Liability and Assumption of Risk Agreement

An animal exhibitor at the Oregon State Fair includes any individual or organization that brings in an animal for the purposes of competition, sale, entertainment, display or any combination thereof.

Exhibitor Name: _____

Exhibitor Organization (if applicable): _____

In consideration of being allowed to exhibit in any animal activities related to the 2016 Oregon State Fair, the undersigned acknowledges and agrees that:

- 1) I knowingly and freely assume all risks associated with my participation as an exhibitor as it relates to any infectious, contagious, or communicable diseases and other health related risks affecting animals.
- 2) I willingly agree to comply with terms and conditions along with any agreed upon biosecurity measures required for participation.
- 3) I, for myself or on behalf of the organization, hereby release, indemnify, and hold harmless the Oregon State Fair; Oregon State Fair & Exposition Center, Oregon State Fair Council, their officers, agents and employees as it relates to infectious, contagious, or communicable diseases and other health related risks affecting animals.

I have read and fully understand this Release of Liability and Assumption of Risk Agreement and agree to its terms and conditions.

Exhibitor Signature: _____ Date: _____

For parents/guardians of exhibitors of minor age (under 18 at the time of registration)

This is to certify that I, as parent/guardian with legal responsibility for this exhibitor, do consent and agree to its terms and conditions as stated above.

Parent/Guardian Signature: _____ Date: _____

Signed agreement must be presented upon arrival at the Oregon State Fair with respect to the participating department.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

-- Reminder --

**Be Sure To Attach State Fair Exhibitor
Release Form Found on Page D-8**

ENTRY FORM 2016 DRILL TEAM

SHOW DATES: Saturday, September 3 - Sunday, September 4 at 4 pm (approx.)

ENTRIES MUST BE RECEIVED BY: August 19, 2016. Post Entries accepted with Post Entry Penalty Fee.

Each exhibitor acknowledges that serious injury can occur during horse shows to horses and exhibitors, and that such injuries to such animals, persons or property are most likely the consequence of being around large, active animals in close proximity. Therefore, each exhibitor accepts responsibility for any injury that may be occasioned to any person or property whatever, by any horse owned or exhibited by him/her and all horses will be exhibited at the owner's risk entirely.

Each rider will sign as a Rider on the entry form mandatory signature line. Drill Team Coordinators will sign the "Trainer" signature line.

THIS DOCUMENT WAIVES IMPORTANT LEGAL RIGHTS. READ IT CAREFULLY BEFORE SIGNING.

NAME OF DRILL TEAM: _____

NAME OF COORDINATOR: _____

COORDINATOR'S ADDRESS: _____

CITY/STATE/ZIP: _____

HOME/WORK PHONE (*prior to show*): _____

CELL PHONE (*or phone at show grounds during the event*): _____

SIGNATURE OF COORDINATOR: _____

No. OF MEMBERS ON THE TEAM: _____ CATEGORY FOR COMPETITION: _____

MEMBERS' NAMES: _____

ARRIVAL DATE _____ DEPARTURE DATE _____

No. OF STALLS NEEDED _____ No. OF TACK/FEED/PREP ROOMS NEEDED _____

No. OF CAMPING SPOTS NEEDED _____

**ENTRY INFORMATION MUST BE COMPLETE - MAKE PHOTOCOPIES OF THE BACK PAGE TO ADD NAMES AND FOR
ADDITIONAL ENTRIES.**

Make checks payable to: OREGON STATE FAIR

**Mail to: Horse Show Secretary
Oregon State Fair Horse Show
2330 17th Street NE
Salem, OR 97301**

**SHOW RELEASE FOR DRILL TEAMS
ASSUMPTION OF RISK, WAIVER AND INDEMNIFICATION**

THIS DOCUMENT WAIVES IMPORTANT LEGAL RIGHTS. READ IT CAREFULLY BEFORE SIGNING.

I AGREE, in consider for my participation in this Competition, the Oregon State Fair Horse Show, to the following:

- I AGREE that I choose to participate voluntarily in the Competition with my horse, as a rider, driver, handler, vaulter, longeur, lessee, owner, agent, coach, trainer, or as parent or guardian of a junior exhibitor. I am fully aware and acknowledge that horse sports and the Competition involve inherent dangerous risks of accident, loss and serious bodily injury including broken bones, head injuries, trauma, pain, suffering or death ("Harm").
- I AGREE to release the Competition, **The State of Oregon, Oregon State Fair Council, Oregon State Fair and the Oregon State Fair Horse Show** from all claims for money damages or otherwise for any Harm to me or my horse and for any Harm caused by me or my horse to others, even if the Harm resulted, directly or indirectly, from the negligence of the Competition.
- I AGREE to expressly assume all risks of Harm to me or my horse, including Harm resulting from the Negligence of the Competition.
- I AGREE to indemnify (that is, to pay any losses, damages or costs incurred by) the Competition, and to hold them harmless with respect to claims for Harm to me or my horse, and for claims made by others for any Harm caused by me or my horse at the Competition. I have read the Rules about protective equipment without penalty and I acknowledge that the Competition strongly encourages me to do so while WARNING that no protective equipment can guard against all injuries.
- If I am a parent or guardian of a junior exhibitor, I consent to the child's participation and AGREE to assume all of the obligations of this Release on the child's behalf.
- I AGREE that the Competition, et. al., as used above, includes all of the officials, officers, directors, employees, agents, personnel, volunteers and affiliated organizations.
- I AGREE that if I am injured at this Competition, the medical personnel treating my injuries may provide information on my injury and treatment to the Competition accident/injury report form. I represent that I have the requisite training, coaching and abilities to safely compete in this Competition.

BY SIGNING BELOW, I FURTHER AGREE TO BE BOUND BY ALL APPLICABLE COMPETITION RULES AND ALL TERMS AND PROVISIONS OF THE SHOW AND THIS ENTRY BLANK.

TRAINER / COORDINATOR (MANDATORY)

Adult Coordinator Signature: _____

Print Name: _____

RIDER (MANDATORY)

Rider Signature: _____

Print Name: _____

Adult/Guardian, if minor: _____

RIDER (MANDATORY)

Rider Signature: _____

Print Name: _____

Adult/Guardian, if minor: _____

RIDER (MANDATORY)

Rider Signature: _____

Print Name: _____

Adult/Guardian, if minor: _____

RIDER (MANDATORY)

Rider Signature: _____

Print Name: _____

Adult/Guardian, if minor: _____

RIDER (MANDATORY)

Rider Signature: _____

Print Name: _____

Adult/Guardian, if minor: _____

RIDER (MANDATORY)

Rider Signature: _____

Print Name: _____

Adult/Guardian, if minor: _____

RIDER (MANDATORY)

Rider Signature: _____

Print Name: _____

Adult/Guardian, if minor: _____

RIDER (MANDATORY)

Rider Signature: _____

Print Name: _____

Adult/Guardian, if minor: _____

RIDER (MANDATORY)

Rider Signature: _____

Print Name: _____

Adult/Guardian, if minor: _____

RIDER (MANDATORY)

Rider Signature: _____

Print Name: _____

Adult/Guardian, if minor: _____

RIDER (MANDATORY)

Rider Signature: _____

Print Name: _____

Adult/Guardian, if minor: _____

AMERICAN SADDLEBRED DIVISION

SHOW DATES: Friday, September 2 - Sunday, September 4

ENTRIES MUST BE RECEIVED BY:
August 19, 2016. Post Entries accepted with Penalty.

ENTRY FEES:
\$20.00 per Regular Class
\$30.00 per \$100 Stake Classes
\$10.00 per Horse (Office Fee)
\$16.00 per Horse (USEF Fee)
\$65.00 Saddlebred Tack/Stall Fee

JUDGE: Ronald Bartholomew, Martville, NY

USEF rated division; USEF entry form must be used. Life, Senior Active and Junior Active USEF members shall be eligible to participate in all classes at this Competition. A non-member may participate as a handler, rider, driver, owner, lessee, agent, coach or trainer upon payment of a \$30.00 Show Pass fee. All entries in Championship classes must have entered the appropriate qualifying class.

In order to compete, all horses must be registered with the American Saddlebred Registry or the Canadian Livestock Records Corporation. They must be entered in their full registered names, with registration numbers and under the name of the owner(s) of record with the A.S.R. or the C.L.R.C. A copy of the registration papers, showing proof of ownership must be submitted with the entry form and attached to the entry form. **Exhibitors, trainers, and owners must be current members in good standing of the USEF and ASHA.** Copies of current membership cards must be attached to the entry form. Amateurs must have an amateur card and juniors must have DOB and parent's signature. Membership forms are available in the Show Office.

NO ENTRIES ACCEPTED UNLESS ACCOMPANIED BY CHECK WITH PAYMENT IN FULL. NO OPEN CHECKS ACCEPTED. ALL SHOW ACCOUNTS MUST BE PAID IN FULL AND CLOSED PRIOR TO EXHIBITORS LEAVING SHOW GROUNDS. EACH HORSE MUST ACQUIRE A HORSE SHOW RELEASE FORM FROM SHOW OFFICE BEFORE LEAVING THE SHOW GROUNDS.

COUNTRY PLEASURE

- 272 ASB 3 Gaited Country Pleasure
- 297 ASB 3 Gaited Country Pleasure Stake \$100
- 241 ASB 5 Gaited Country Pleasure
- 308 ASB 5 Gaited Country Pleasure Stake
- 225 ASB Western Country Pleasure
- 305 ASB Western Country Pleasure Stake

FIVE GAITED

- 214 ASB 5 Gaited Open
- 326 ASB 5 Gaited Open Stake \$100
- 211 ASB 5 Gaited Junior or Limit Horse
- 302 ASB 5 Gaited Junior or Limit Horse Stake \$100
- 232 ASB 5 Gaited Amateur to Ride

THREE GAITED

- 217 ASB 3 Gaited Adult
- 304 ASB 3 Gaited Championship

PARK PLEASURE

- 205 ASB Park Pleasure, Junior or Limit Horse
- 285 ASB Park Pleasure, Junior or Limit Horse Stake \$100

PARK HORSE

- 209 ASB Park Horse Open
- 270 ASB Park Horse Open Stake

SHOW PLEASURE

- 274 ASB Show Pleasure Driving Open
- 324 ASB Show Pleasure Driving Stake \$100
- 288 ASB 3 Gaited Show Pleasure Adult
- 277 ASB 3 Gaited Show Pleasure Junior to Ride

- 310 ASB 3 Gaited Show Pleasure Adult/Junior Stake \$100
- 280 ASB 5 Gaited Show Pleasure Open
- 320 ASB 5 Gaited Show Pleasure Stake \$100

WALK / TROT

- 257 ASB English/Western Pleasure Walk / Trot 12 & Under
- 309 ASB English/Western Pleasure Walk / Trot 12 & Under Championship

SADDLE SEAT EQUITATION

- 263 ASB Saddle Seat Equitation 13 and Under (W,T,C)
- 303 ASB Saddle Seat Equitation 14-17 (W,T,C)
- 315 ASB Saddle Seat Equitation Championship

OPEN ENGLISH PLEASURE - ANY BREED, USEF MEMBERSHIP REQUIRED

- 293 Open English Pleasure Hunt Seat
- 294 Open English Pleasure Hunt Seat Championship
- 244 Open Saddle Seat/Hunt Seat Equitation 12 & under Walk / Trot
- 290 Open Saddle Seat/Hunt Seat Equitation 12 & under Walk / Trot Championship

OPPORTUNITY WESTERN PLEASURE - USEF MEMBERSHIP NOT REQUIRED

- 299 Opportunity Western Pleasure
- 323 Opportunity Western Pleasure Stake

ACADEMY

- 219 Academy Equitation Walk, Trot, Canter
- 220 Academy Performance Walk, Trot, Canter
- 223 Academy Equitation Walk, Trot
- 224 Academy Performance Walk, Trot

DRAFT HORSE DIVISION

SHOW DATES: Sunday, August 28 – Sunday, September 4

**ENTRIES MUST BE RECEIVED BY:
August 19, 2016. Post Entries accepted.**

ENTRY FEES:
\$7.00 per Class
\$10.00 per Horse (Office Fee)

JUDGE: Ronald Bartholomew, Martville, NY

Non-USEF Recognized. The Non-USEF Entry Form must be used and signed.

Open to Draft Horse Breeds: Shires, Clydesdales, Percherons, Belgians, American Cream. Draft horses MUST be sound, free of lameness, have clean bones and joints and have prompt and snappy action.

1. Upon request of the judge, one representative from each hitch shall meet with the judge to clarify rules, and he may call an Exhibitors meeting prior to the first class.
2. Attire for drivers of hitch classes:
 - a. Gentlemen must be dressed appropriately with clean shirt and tie. Pants must be either slacks or nice looking jeans. Vest, Coat.
 - b. Ladies must be dressed appropriately. Ladies may wear dresses or skirts/blouses for conformation classes. Slacks or nice looking jeans with blouse for competition classes. Vest, coat, gloves or hats are optional.
 - c. Grooms and assistant drivers must follow the same attire guidelines.
3. Driver and one assistant will be permitted on wagon or cart while in the show ring.
4. The driving age for the Junior Drive competitors is determined by their age as of January 1st of the year they are driving. Junior drivers can only compete in their own age group and will follow the same dress code attire as adult drivers. Juniors may not handle stallions.
5. Manes and tails shall be braided. Show harness with scotch collars or scotch housings are required for all hitch classes.
6. Hitches shall be ready when class times are called. Any hitch not ready will not be allowed in the ring.
7. Teams may be borrowed to fill out larger hitches. Exhibitors must use their own horses first.
8. Horses must be stabled and be on exhibit for entire length of Fair unless prior arrangements have been made with exhibitor and Fair Management.
9. Horses' feet must be appropriately trimmed for all hitch classes.
10. Horses must weigh 1,500 lbs. or more to be entered in any hitch classes.
11. Horses will remain in their stalls from 9:30 am until the Fair closes. Only exception is if they are being groomed and prepared for that day's show. If you need to remove your horse from their stall for any other reason, you must inform two other hitch owners and block off access from the public.
12. The public is not allowed in the horse stalls. A rope barrier is to be kept up for the public's safety. The rope barrier should be no less than three feet (3') from their stalls.
13. Show wagons shall be "fifth wheel hitch wagons" and have wooden wheels with metal rims. The fifth wheel shall not have any kind of locking device.
14. Judge as follows:
 - a. 20% Conformation (have good body structure, good appearance).
 - b. 20% Style, Handiness, Manners (headset, action, response and temperament to driver while working and standing).
 - c. 20% Matching (color, size, working as a unit).
 - d. 20% Equipment (wagon, harness to be clean, safe and well-adjusted).
 - e. 20% Driving Ability (ability to drive and show the hitch to its full potential).
15. Driving Competition hitches may not be entered more than one time per Class. Driving patterns will be posted and available prior to class.

16. Judging as follows:
 - a. 50% Driving (handling ability of the driver).
 - b. 30% Performance (performance of hitch as a unit).
 - c. 20% Equipment (wagon, harness to be clean, safe and well-adjusted).

17. All handlers, drivers, exhibitors, or grooms that enter the arena must have signed the entry form prior to entering the arena.
No post entering classes at the Paddock Gate. All accounts must be closed and paid prior to the start of the last class on Sunday afternoon due to the shortened schedule.

NO ENTRIES ACCEPTED UNLESS ACCOMPANIED BY CHECK WITH PAYMENT IN FULL. NO OPEN CHECKS ACCEPTED. ALL SHOW ACCOUNTS MUST BE PAID IN FULL AND CLOSED PRIOR TO EXHIBITORS LEAVING SHOW GROUNDS. EACH HORSE MUST ACQUIRE A HORSE SHOW RELEASE FORM FROM SHOW OFFICE BEFORE LEAVING THE SHOW GROUNDS.

2	Draft Horse 6-Up Conformation \$800
278	Draft Horse 6-Up Conformation \$800
238	Draft Horse 6-Up Competition \$800
306	Draft Horse 6-Up Competition \$800
110	Draft Horse, 4-Up Conformation \$600
216	Draft Horse, 4-Up Conformation \$600
43	Draft Horse 4-Up Competition \$600
165	Draft Horse 4-Up Competition \$600
131	Draft Horse Unicorn \$500
1	Draft Horse Gamblers Choice, Driven Obstacles \$300
204	Draft Horse Gamblers Choice, Driven Obstacles \$300
269	Draft Horse Hay Relay Teams \$450
262	Draft Horse Open Team Driving \$450
39	Draft Horse, Mens Team \$450
229	Draft Horse Mens Cart \$300
79	Draft Horse Ladies Team \$450
23	Draft Horse, Ladies Cart \$300
143	Draft Horse Junior Team, Drivers 18 & Under \$450
93	Draft Horse Junior Cart, Drivers 18 & Under \$300

DRAFT HORSE PULLING DIVISION

SHOW DATE: Sunday, September 4

ENTRIES MUST BE RECEIVED BY:

Aug. 19, 2016 Post entries accepted:

No post entry fee

ENTRY FEES:

See below for fees per each class

\$10.00 per Horse (Office Fee)

\$35.00 Tack/Stall Fee

\$20 Grounds Fee if no stall is needed, trailering in

JUDGE: Mike McInnis, Hillsboro, OR

Open to any type of Draft Animal: Lightweight, Middleweight and Heavyweight categories.

Non-USEF Recognized. The Non-USEF Entry Form must be used and signed.

SPECIAL RULES

NOTE: All Pulling Horses will be subject to drug testing by the Official Horse Show Veterinarian. Horses tested will be at the Veterinarian's discretion.

1. Distance of the pull will be fifteen feet (15').
2. The width of the pulling lane will be fifteen feet (15').
3. Stepping on or over the pulling lines shall totally disqualify the entry from the contest.
4. A team not completing the distance may have a second chance, but must stay hooked to the stone-boat.
5. If a team fails to complete the 15' after having two chances, the longest pull of the two pulls will be the one counted.
6. If the stone-boat is pulled away from the center of the pulling lane, the team responsible must move the stone-boat back to the center of the pulling lane for the next pull.
7. Whipping, slapping or cursing the team during the contest at any time will eliminate the team from the contest.
8. The starting pull shall be 1,000 lbs. for the Lightweight Teams, 1,500 lbs. for the Middleweight Teams, and 2,000 lbs. for the Heavyweight Teams.
9. 500 lbs. shall be added after each team has made its pull, until qualifying pull has been made.
10. When only two teams remain pulling in a class, they may agree to add less than 500 lbs. in a round.
11. Teams to qualify for any money will be required to pull four qualified pulls (complete four, 15-foot pulls), 2,500 lbs. for Lightweight Teams, 3,000 lbs. for Middleweight Teams and 3,500 lbs. for Heavyweight Teams.
12. In the event of a breakdown, puller can leave arena, make repairs and return, but must pull the same amount of weight that the other teams are then pulling.
13. Each team shall have one driver and be allowed one helper. Once the team starts the pull, the helper must move behind the 9. Five hundred (500) lbs. shall be added after each team has made its pull, until qualifying pull has been made.
14. Weight of teams will be as follows
 - a. Lightweights – up to 3,200 lbs.
 - b. Middleweights – 3,201 to 3,500 lbs.
 - c. Heavyweights – 3,501 lbs. and over

15. All rules apply to whatever is being pulled. All pulls will be on sled provided by the Oregon State Fair.
16. Decisions made by the judge shall be final unless grieved through the Ring Steward. Arguing with the judge is an automatic disqualification.
17. Grievance Procedure: Immediately inform the Ring Steward. The event will be stopped until a final decision has been made by Show Management.
18. Prize money will be distributed as follows: \$300, \$250, \$200, \$150, \$100 for classes
19. A pulling animal may compete in only one class.
20. Pullers shall compete in clean clothes and with clean animals. **Minimum standards are to wear a clean shirt (button down or polo shirts). Ball caps are optional. Animals must also be clean. No one will be allowed to compete who does not comply.**
21. Drivers will ride on the sled during the pull.
22. All teams must be in the arena at the start of the pull.
23. The three minute gate rule will be in effect for all classes.

NO ENTRIES ACCEPTED UNLESS ACCOMPANIED BY CHECK WITH PAYMENT IN FULL. NO OPEN CHECKS ACCEPTED. ALL SHOW ACCOUNTS MUST BE PAID IN FULL AND CLOSED PRIOR TO EXHIBITORS LEAVING SHOW GROUNDS. EACH HORSE MUST ACQUIRE A HORSE SHOW RELEASE FORM FROM SHOW OFFICE BEFORE LEAVING THE SHOW GROUNDS.

		PURSE	Entry Fee
SINGLE DRAFT PULLING			
328	Single Draft Pulling, 1300 lbs and under	\$250	\$25
329	Single Draft Pulling, 1301-2000 lbs	\$250	\$25
330	Single Draft Pulling, 2001 lbs and over	\$250	\$25
LIGHT / MEDIUM / HEAVY WEIGHT PULLING			
331	Draft Horse Lightweight Team Pulling	\$1,000	\$50
332	Draft Horse Middleweight Team Pulling	\$1,000	\$50
333	Draft Horse Heavyweight Team Pulling	\$1,000	\$50

DRILL TEAM COMPETITION

SHOW DATES: Saturday, September 3 - Sunday, September 4 at 4 pm (approx.)

ENTRIES MUST BE RECEIVED BY:
August 19, 2016. Post Entries accepted with Penalty.

ENTRY FEES:
\$50.00 Class Fee
\$55.00 Stall Fee for three days. \$25/day extra

JUDGE: Joan Cooper, La Center, WA

JUDGE: Lynda Revak, Blaine, WA

Non-USEF Recognized. The Drill Team Entry Form must be used and signed.

Move in and move out dates will be specified and enforced. Teams must reserve and pay for stalls with entry. Stalls are limited and subject to availability. Open to all breeds of horses. Stalls come with 1 bale of shavings.

Competition will be split into three categories:

1. Large: Teams 10 riders or more;
2. Medium: Teams 9 riders or less;
3. Small: Teams of 4

Groups to compete in Freestyle only. Entries will be allowed eight (8) minutes each.
All entries will enter from the outdoor arena staging area.

Warm up time in the arena is not guaranteed, but the Show will make every effort for teams to use all of the arenas after the evening performance ends on Friday.

Each team must provide their own CD player for practices. A strict clock will be run on the eight (8) minute time limit.

Each team must furnish their own music on a CD. A non-returnable copy of the team music CD is to be provided to the Announcer/Office the day before the performance.

Score sheets will be posted and **mailed** to Team Captains due to the shortened Horse Show Schedule on Sunday.

Awards will be given in three categories: Large Team - 1st Place \$150 & Blue Ribbons
Medium Team- 1st Place \$150 & Blue Ribbons
Small Team - 1st Place \$150 & Blue Ribbons

Ribbons for: Places 2-6th

Stalls are assigned on a first come, first reserved basis in order of receipt of entry and payment.

RV/Camping reservations must be made by August 11th. Dry camping (at Racetrack barn) assignments will be made by Camp Host (see page A-7) upon arrival. The number of camping spots required must be declared on entry form. The Show Office will make every effort to place the returning exhibitors in their previous locations, but this is also affected by when the entry form and payment come into the Office.

DRUM HORSE DIVISION

SHOW DATES: Friday, September 2 – Sunday, September 4

ENTRIES MUST BE RECEIVED BY:

August 19, 2016. Post Entries accepted with Penalty.

ENTRY FEES:

\$20.00 per Class
\$10.00 per Horse (Office Fee)
\$65.00 Drum Tack/Stall Fee

JUDGE: Ronald Bartholomew, Martville, NY

Non-USEF recognized. The Non-USEF Entry Form must be used and signed.

Approved by Gypsy & Drum Horses West by Northwest. All classes will be conducted under the rules in the current Gypsy Horse West by Northwest Rule Book <http://www.gypsyhorseswest.net/ShowRules.html>.

Drum Horses must be registered and a copy of the registration paper is to be submitted with the entry form. Drum Horses are registered with several national and international registries and all are eligible to participate in this division.

Horses in this division may cross enter into Open Driving classes not restricted to Light Horses and any Open classes that do not require USEF membership.

NO ENTRIES ACCEPTED UNLESS ACCOMPANIED BY CHECK WITH PAYMENT IN FULL. NO OPEN CHECKS ACCEPTED. ALL SHOW ACCOUNTS MUST BE PAID IN FULL AND CLOSED PRIOR TO EXHIBITORS LEAVING SHOW GROUNDS. EACH HORSE MUST ACQUIRE A HORSE SHOW RELEASE FORM FROM SHOW OFFICE BEFORE LEAVING THE SHOW GROUNDS.

HALTER

- 193 Drum Horse Halter Mares 2 Years and Under
- 194 Drum Horse Halter Mares 3 Years and Over
- 195 Drum Horse Champion and Reserve Mares
- 196 Drum Horse Halter Geldings 2 Years and Under
- 197 Drum Horse Halter Geldings 3 Years and Over
- 198 Drum Horse Champion and Reserve Geldings
- 199 Drum Horse Halter Stallions 2 Years and Under
- 200 Drum Horse Halter Stallions 3 Years and Over
- 201 Drum Horse Champion and Reserve Stallions
- 202 Drum Horse Halter Supreme Champion
- 203 Drum Horse In-Hand Color Class – all ages and sexes

PERFORMANCE CLASSES

- 317 Drum Horse English Pleasure, Walk/Trot, Open
- 319 Drum Horse English Pleasure, Walk/Trot/Canter, Open
- 265 Drum Horse Western Pleasure, Walk / Trot Open
- 267 Drum Horse Western Pleasure, W/T/C Open
- 252 Drum Horse In-Hand Trail Obstacle
- 254 Drum Horse Ridden Trail Obstacle - Open
- 260 Drum Horse Single Pleasure Driving
- 275 Drum Horse Discipline Rail
- 283 Drum Horse Jog in the Park - Ridden - daytime attire
- 313 Drum Horse Dressage Suitability
- 327 Drum Horse Trot in the Park - Driven in Fancy Sunday Best

GYPSY HORSE DIVISION

SHOW DATES: Friday, September 2 – Sunday, September 4

ENTRIES MUST BE RECEIVED BY:
August 19, 2016. Post Entries accepted with Penalty.

ENTRY FEES:
\$20.00 per Class
\$10.00 per Horse (Office Fee)
\$65.00 Gypsy Tack/Stall Fee

JUDGE: Ronald Bartholomew, Martville, NY

Approved by Gypsy & Drum Horses West by Northwest and Gypsy Vanner Horse Society. All classes will be run in accordance with the rules defined by and available on the web site of the Gypsy Vanner Horse Society: http://vanners.org/pdf_post/gvhs-show-rules/ and the rules in the Gypsy Horse West by Northwest Rule Book <http://www.gypsyhorseswest.net/ShowRules.html>. Any conflict between rules shall be adjudicated by the Horse Show Steward and Manager. Additional guidance with regard to the Gypsy Driving classes will be derived from the USEF and/or American Driving Society rulebooks with the Judge's decision being the primary deciding factors. It is important that you read, understand and enter in accordance with these rules. Cross entering between Walk/Trot and Walk/Trot/(Canter/Lope) is permitted. The use of a standard western bit, snaffle bit or hackamore is permitted in any Western Division class.

All horses entered in any class designated for Gypsy horses must be considered a full blood Gypsy horse and must be duly registered as such and be registered within at least one of the following registries/associations and provide a current legible copy of the registration certificate with show entries verifying registration status, age, gender and current ownership:

- a) Gypsy Vanner Horse Society (hereinafter referred to as GVHS)
- b) Gypsy Cob and Drum Horse Association (GCDHA)
- c) Gypsy Horse Registry of America (GHRA)
- d) Gypsy Horse Association (GHA)

Non-USEF recognized. The Non-USEF Entry Form must be used and signed.

Open to all registered Gypsy Horses. Copies of Registration papers must be provided with the completed and signed entry form. Horses in this division may cross enter into any Open Driving classes not restricted to Light Horses and any Open classes that do not require USEF membership.

Gypsy Horse, "Jog in The Park" class, an Oregon State Fair Horse Show Tradition for 13 years. A ridden, under saddle, class with the rider in traditional riding habit or attire. Can be split skirt and jacket, riding coat, breeches and a hat. Western attire is acceptable. Not a costume class.

Gypsy Horse "Trot in The Park" is a driven class with a two or four-wheeled vehicle. Class judged at walk, trot, and road trot both directions of the ring exhibiting the pleasure driving emphasis and communication between horse and driver. Not a costume class, but driver should be dressed in Sunday Best attire as if going on a Sunday drive in the public park or across town as a social event like a country picnic social.

Gypsy Horse Liberty Class: Limited to 1.5 minutes music, 1.5 minutes catch. Music should be given to Announcer/Office the day prior to the performance.

NO ENTRIES ACCEPTED UNLESS ACCOMPANIED BY CHECK WITH PAYMENT IN FULL. NO OPEN CHECKS ACCEPTED. ALL SHOW ACCOUNTS MUST BE PAID IN FULL AND CLOSED PRIOR TO EXHIBITORS LEAVING SHOW GROUNDS.

HALTER

- 170 Gypsy Horse Weanling and Yearling Colts
- 171 Gypsy Horse 2 - 4 year old Stallions
- 172 Gypsy Horse 5 years and older Stallions
- 173 Gypsy Horse Champion and Reserve Stallion
- 174 Gypsy Horse Weanling and Yearling Geldings
- 175 Gypsy Horse Geldings 2-4 Years Old
- 176 Gypsy Horse Geldings 5 years and older
- 177 Gypsy Horse Champion and Reserve Geldings
- 181 Gypsy Horse Weanling and Yearling Fillies
- 182 Gypsy Horse Mares 2-4 Years Old
- 183 Gypsy Horse Mares 5 years and older
- 184 Gypsy Horse Champion and Reserve Mare
- 187 Gypsy Horse Solid Color - All Ages / All Sexes
- 188 Gypsy Horse Broken Color - All Ages / All Sexes

- 185 Gypsy Horse Halter Supreme Champion
- 189 Gypsy Horse American Bred
- 186 Gypsy Horse Youth Halter, Mare or Gelding

OBSTACLE

- 249 Gypsy Horse Youth, In-Hand Trail Obstacle
- 251 Gypsy Horse In-Hand Trail Obstacle
- 253 Gypsy Horse Ridden Trail Obstacle - Open
- 255 Gypsy Horse and Drum Horse Leadline, Youth under 8 Years
- 271 Gypsy Horse Youth Rider, 8 to 17 Years, Walk / Trot, English or Western

ENGLISH UNDER SADDLE

- 312 Gypsy Horse Dressage Suitability
- 298 Gypsy Horse Ideal, English
- 289 Gypsy Horse, English Pleasure, Walk / Trot, Open
- 295 Gypsy Horse, English Pleasure, Walk / Trot, Amateur
- 292 Gypsy Horse, English Pleasure, Walk / Trot / Canter, Open
- 296 Gypsy Horse, English Pleasure, Walk / Trot / Canter, Amateur

WESTERN UNDER SADDLE

- 231 Gypsy Horse Ideal, Western
- 206 Gypsy Horse Western Pleasure, Walk / Trot, Open
- 210 Gypsy Horse Western Pleasure, Walk / Trot, Amateur
- 208 Gypsy Horse Western Pleasure, Walk / Trot / Lope, Open
- 213 Gypsy Horse Western Pleasure, Walk / Trot / Lope, Amateur

SPECIALTY

- 234 Gypsy Horse, Novice, Walk / Trot, English or Western
- 236 Gypsy Horse, Green, Walk / Trot, English or Western
- 226 Gypsy Horse Discipline Rail
- 301 Gypsy Horse Showmanship
- 221 Gypsy Horse Single Pleasure Driving
- 284 Gypsy Horse, Free Style Riding, Musical Presentation
- 287 Gypsy Horse and Drum Horse Liberty to Music
- 281 Gypsy Horse Jog in the Park - Ridden (An OSF Tradition) - daytime attire
- 322 Gypsy Horse Trot in the Park - Driven in Fancy Sunday Best
- 239 Gypsy Horse and Drum Horse Gala Pageantry - evening attire, formal gown or tuxedo

MINIATURE HORSE (AMHA) DIVISION - revised 8/3/16

SHOW DATES: Tuesday, August 30 – Wednesday, August 31

ENTRIES MUST BE RECEIVED BY:
August 19, 2016. Post Entries accepted with Penalty.

ENTRY FEES:
\$25.00 per Class – DOUBLE JUDGED
\$5.00 per Horse (AMHA Show Fee)
\$10.00 per Horse (Office Fee)
\$65.00 AMHA Tack/Stall Fee

JUDGES: Curt Summers (Senior Judge), Green Valley, AZ
Ronald Bartholomew, Martville, NY

Non-USEF Recognized. The Non-USEF Entry Form must be used and signed.

All horses must be registered with the AMHA or have AMHA verification to be eligible to show. Every owner on the horses registration paper must be a member of AMHA. Photocopies front and back of registration papers must accompany entry blank. Gelding Status must be printed on registration certificate. Copy of stallion certificate must be included with entry. **All stallions 3 years or older must have a copy of a Senior Verification Report.** Every class offered therein is covered by the rules of the current AMHA Rule Book will be conducted and judged in accordance therewith. Amateur and Youth cards must have status printed on the membership card. Youth and Amateur applications are available at the Show Office. If copies of membership cards are not provided exhibitors, owners and trainers will need to join the association at the Show Office and pay with a separate check made payable to the AMHA. This must be collected prior to release of entry number. Horses must be measured prior to release of entry number. Handlers must wear the correct exhibitor number or be disqualified.

Tuesday, August 30th Miniature Horse Measuring: 8 am - 10 am

Miniature horses must be measured, prior to start of show, to be eligible to show.

Champion and Reserve Halter classes are "Call Back" classes and the 1st and 2nd place horse from each of the qualifying halter classes must check in with the Paddock Master and declare if they wish to go back into the Championship Class. It is not automatic and there is a "2-minute gate" rule in effect for entry into the halter championship class. Ribbons in the Halter Championship are for Champion and Reserve only. Driving Stake classes are placed to 6th place and competitors must have entered, shown and been judged in one other driving class to qualify, enter and participate in a Stakes class.

IN-HAND

- 7 AMHA Junior Mares Weanling/Yearling
- 8 AMHA Junior Mares 2 years old
- 9 AMHA Champion and Reserve Junior Mare
- 10 AMHA Senior Mares 32" and under
- 11 AMHA Senior Mares Over 32"-34"
- 12 AMHA Champion and Reserve Senior Mare
- 3 AMHA Amateur Mares
- 4 AMHA Youth Halter Mares
- 5 AMHA AOTE Mares
- 6 AMHA Stock Type Mares (non-pointed)
- 334 AMHA Youth Stock Type Mares or Geldings (non-pointed)
- 335 AMHA Amateur Stock Type Mares (non-pointed)
- 13 AMHA Solid Color Mares
- 14 AMHA Multi Color Mares
- 19 AMHA Junior Geldings
- 20 AMHA Champion and Reserve Junior Gelding
- 21 AMHA Senior Geldings
- 22 AMHA Champion and Reserve Senior Gelding
- 15 AMHA Amateur Geldings
- 16 AMHA Youth Halter Geldings
- 17 AMHA AOTE Geldings
- 18 AMHA Stock Type Geldings (non-pointed)
- 36 AMHA Developmental Challenged Halter Mare or Gelding (non-rated)
- 27 AMHA Junior Stallions Weanlings/Yearlings
- 28 AMHA Junior Stallions 2 years old
- 29 AMHA Champion and Reserve Junior Stallion
- 30 AMHA Senior Stallion 32" and under

- 31 AMHA Senior Stallion Over 32"-34"
- 32 AMHA Champion and Reserve Senior Stallion
- 24 AMHA Amateur Stallions
- 25 AMHA AOTE Stallions
- 26 AMHA Stock Type Stallions (non-pointed)
- 336 AMHA Amateur Stock Type Geldings or Stallions (non-pointed)
- 33 AMHA Solid Color Stallion and Gelding
- 34 AMHA Multi Color Stallion and Gelding
- 35 AMHA Supreme Halter (All First Place Horses from AMHA Halter Classes)
- 37 AMHA Produce of Dam (non-rated)
- 38 AMHA Get of Sire (non-rated)

SPECIALTY

- 42 AMHA Liberty
- 54 AMHA Youth Hunter
- 55 AMHA Open Hunter
- 50 AMHA Open Halter Obstacle
- 52 AMHA Open Obstacle Driving
- 106 AMHA Open Versatility
- 108 AMHA Youth Versatility
- 58 AMHA Open Jumper
- 57 AMHA Youth Jumper
- 56 AMHA Developmental Challenged Hunter 2 Jumps (non-rated)
- 40 AMHA Adult Showmanship

YOUTH AND AMATEUR

- 41 AMHA Youth Showmanship
- 49 AMHA Youth Halter Obstacle
- 53 AMHA Youth Obstacle Driving
- 51 AMHA Amateur Obstacle Driving
- 95 AMHA Youth Classic Pleasure Driving, 18 & Under
- 114 AMHA Amateur Classic Pleasure Driving
- 109 AMHA YOTE Classic Pleasure Driving
- 115 AMHA AOTE Classic Pleasure Driving
- 337 AMHA Youth Country Pleasure Driving, 18 & Under
- 86 AMHA Amateur Country Pleasure Driving
- 107 AMHA YOTE Country Pleasure Driving
- 84 AMHA AOTE Country Pleasure Driving

DRIVING

- 97 AMHA Classic Pleasure Driving Stallions
- 88 AMHA Classic Pleasure Driving Geldings
- 90 AMHA Classic Pleasure Driving Mares
- 92 AMHA Classic Pleasure Driving 32" and under
- 99 AMHA Classic Pleasure Driving over 32" to 34"
- 111 AMHA Ladies Classic Pleasure Driving
- 113 AMHA Gentlemen Classic Pleasure Driving
- 112 AMHA Open Roadster
- 101 AMHA Single Pleasure Driving Open
- 104 AMHA Single Pleasure Driving Amateur
- 47 AMHA Country Pleasure Driving Stallions
- 46 AMHA Country Pleasure Driving Geldings
- 48 AMHA Country Pleasure Driving Mares
- 44 AMHA Country Pleasure Driving , 32" and Under
- 82 AMHA Gentleman's Country Pleasure Driving
- 45 AMHA Country Pleasure Driving, Over 32" to 34"
- 80 AMHA Ladies Country Pleasure Driving
- 117 AMHA Classic Pleasure Driving Championship \$100 - (non-rated) - Roxanne Hood Memorial Class
- 116 AMHA Country Pleasure Driving Championship \$100 - (non-rated) - Mark Bullington Memorial Class

MUSTANG and BURRO DIVISION

SHOW DATES: Wednesday, August 31 – Thursday, September 1

ENTRIES MUST BE RECEIVED BY:
August 19, 2016. Post Entries accepted with Penalty.

ENTRY FEES:
\$12.00 per Regular Class
\$50.00 per show for same horse/handler - In-Hand
\$150.00 per show for same horse/handler – Perf. Classes
\$10.00 per Horse (Office Fee)
\$50.00 Tack/Stall Fee

JUDGE: JoAnn Oswald, Dayville, OR

Non-USEF recognized. The Non-USEF Entry Form must be used and signed.

Mustangs must have original title or PMCA (Private Maintenance and Care Agreement) from the BLM, or must be registered with one of the following registries: AMBA (freezebranded or bred in the wild), KHAR, KMA, MKR, SMKR, or WHBA. **A copy of this documentation is required for all entrants.**

In-Hand classes are for horses 3 years old and under, or adopted less than 2 years.

Stake classes must be individually entered and have shown and judged in any other class of that division.

Hi Points will be awarded for the following categories: In-Hand, Junior Horse, Green Horse, Senior Horse, Youth Exhibitor, Adult Exhibitor, and Open. Only classes with those designation will count towards Hi-Points, Halter, Championship, and Specialty Classes **DO NOT** count towards Hi Points.

GBT - Great Burro Turnaround. Burros must have been previously selected to participate in these classes for the 100 days training process. No class entry fee.

TIP - Trainer Incentive Program Horse Classes. TIP trainers must have applied and been approved through the Mustang Heritage Foundation (MHF) and Bureau of Land Management (BLM) prior to selecting a horse.

NO ENTRIES ACCEPTED UNLESS ACCOMPANIED BY CHECK WITH PAYMENT IN FULL. NO OPEN CHECKS ACCEPTED. ALL SHOW ACCOUNTS MUST BE PAID IN FULL AND CLOSED PRIOR TO EXHIBITORS LEAVING SHOW GROUNDS. EACH HORSE MUST ACQUIRE A HORSE SHOW RELEASE FORM FROM SHOW OFFICE BEFORE LEAVING THE SHOW GROUNDS.

HALTER

- 59 Mustang Halter Mares 3 and under
- 60 Mustang Halter Mares 4 and up
- 61 Mustang Halter Geldings 3 and Under
- 62 Mustang Halter Geldings 4 and up
- 63 Mustang Halter Stallions 3 and Under
- 64 Mustang Halter Stallions 4 and up
- 65 Mustang Champion/Reserve, top 2 horses from each halter class

SHOWMANSHIP

- 68 Mustang Showmanship, In Hand
- 70 Mustang Showmanship, Junior Horse
- 69 Mustang Showmanship, Green Horse
- 71 Mustang Showmanship, Senior Horse
- 72 Mustang Showmanship, Handler 17 & Under
- 73 Mustang Showmanship, Adult Handler 18 and Over
- 74 Mustang Showmanship, Open
- 78 Mustang Longeline Class In-Hand

TRAIL

- 118 Mustang Trail In Hand
- 121 Mustang Trail Green Horse
- 122 Mustang Trail Junior Horse
- 123 Mustang Trail Senior Horse
- 124 Mustang Trail Youth Rider 17 and Under
- 125 Mustang Trail Adult Rider
- 126 Mustang Trail, Open
- 127 Trail Stake

ENGLISH

- 81 Mustang English Walk Trot Green or Junior Horse
- 83 Mustang English Pleasure, Walk Trot Youth 17 & Under
- 85 Mustang English Pleasure, Walk Trot Adult Rider
- 87 Mustang English Pleasure Green Horse
- 89 Mustang English Pleasure Junior Horse
- 91 Mustang English Pleasure Senior Horse
- 94 Mustang English Pleasure Youth 17 and Under
- 96 Mustang English Pleasure Adult Rider
- 98 Mustang English Pleasure, Open
- 100 Mustang English Stake - \$100

WESTERN

- 151 Mustang Western Walk Trot Green or Junior Horse
- 152 Mustang Western Walk Trot, Youth Rider 17 & Under
- 153 Mustang Western Walk Trot, Adult Rider 18 & Over
- 155 Mustang Western Pleasure Green Horse
- 156 Mustang Western Pleasure Junior Horse
- 157 Mustang Western Pleasure Senior Horse
- 158 Mustang Western Pleasure Youth Rider 17 and under
- 160 Mustang Western Pleasure Adult Rider 18 and Over
- 161 Mustang Western Pleasure Open
- 162 Mustang Western Stake - \$100

SPECIALTY

- 138 Mustang Liberty Class Youth Handler
- 102 Mustang Dressage Suitability
- 139 Mustang Liberty Class Adult Handler
- 103 Mustang Dressage
- 163 Mustang Western Riding
- 164 Mustang Western Reining
- 140 Mustang Freestyle Class Youth Handler
- 141 Mustang Freestyle Class Adult Handler
- 120 TIP Trail Horses
- 75 TIP Horse Showmanship
- 128 Gambler's Choice In-Hand (Timed Points Event)
- 129 Gambler's Choice Under Saddle (Timed Points Event)
- 105 Mustang or Burro, Pleasure Driving

BURRO DIVISION

- 66 Burro Halter
- 67 GBT Handling and Conditioning
- 76 Burro Showmanship, Open
- 77 GBT Showmanship/Pattern Class
- 119 Burro Trail
- 130 GBT In-Hand Trail
- 137 GBT Burro Leadline / Costume Class
- 142 GBT Burro Freestyle

Open Gaited Breed (OGB) HORSE DIVISION

SHOW DATES: Friday, September 2 – Sunday, September 4

ENTRIES MUST BE RECEIVED BY:
August 19, 2016. Post Entries accepted with Penalty.

ENTRY FEES:
\$20.00 per Class
\$6.00 per Horse per day (DQP Fee)
\$10.00 per Horse (Office Fee)
\$65.00 OGB Tack/Stall Fee

Non-USEF recognized. The Non-USEF Entry Form must be used and signed.

JUDGE: Ronald Bartholomew, Martville, NY

All gaited breeds are eligible to show in these classes. There are no shoeing restrictions. Horses may be registered or unregistered. Horses will be judged against the standard of their breed or TWH division.

AOTR - Amateur Owned Trained and Ridden

Nervous Novice Horse and/or Rider classes - either or both horse and rider not to have won more than 3 blue ribbons in a recognized show.

THE FEDERAL HORSE PROTECTION ACT WILL BE STRICTLY ENFORCED.

NO ENTRIES ACCEPTED UNLESS ACCOMPANIED BY CHECK WITH PAYMENT IN FULL. NO OPEN CHECKS ACCEPTED. ALL SHOW ACCOUNTS MUST BE PAID IN FULL AND CLOSED PRIOR TO EXHIBITORS LEAVING SHOW GROUNDS. EACH HORSE MUST ACQUIRE A LIVESTOCK RELEASE FORM FROM SHOW OFFICE BEFORE LEAVING THE SHOW GROUNDS.

PERFORMANCE

- 259 OGB Western, 2 gait
- 235 OGB English, 2 gait
- 282 OGB E/W, 2 gait Championship
- 207 OGB All Day Pleasure, English 2 gait
- 261 OGB All Day Pleasure, Western 2 gait
- 291 OGB ALL Day Pleasure, E/W 2 gait Championship
- 276 OGB ALL Day Pleasure, E/W 3 gait
- 321 OGB Best in Show E/W, 2 gait (must qualify 1st/2nd in any other 2 gait class)
- 325 OGB Best in Show E/W, 3 gait (must qualify 1st/2nd in any other 3 gait class)

TRAIL

- 246 OGB Trail Horse Obstacle, in hand, any age horse
- 247 OGB Trail Horse Obstacle, Nervous Novice, Horse and/or Rider
- 248 OGB Trail Horse Obstacle, Open
- 250 OGB Trail Horse Obstacle, AOTR

SPECIALTY

- 243 OGB Costume, Open
- 245 OGB Water Glass Class, Open

OPEN PINTO PONY / OPEN PONY / MINIATURE HORSE DIVISION

SHOW DATES: Thursday, September 1 – Friday, September 2

ENTRIES MUST BE RECEIVED BY:
August 19, 2016. Post Entries accepted with Penalty.

ENTRY FEES:
\$15.00 per Class
\$10.00 per Horse (Office Fee)
\$65.00 Open Pinto Tack/Stall Fee

Non-USEF recognized. The Non-USEF Entry Form must be used and signed.

JUDGE: Ronald Bartholomew, Martville, NY

To participate in this event, all entries must have visible pinto pattern.

All classes will be run in accordance with the Pinto Horse Association of America rules. By the act of entering this show, owners, lessees and exhibitors agree that the sponsoring charter/club, the show grounds and the show committee will not be held responsible for any loss, injury, damage or debts in connection with this show.

Classes may be combined or cancelled if less than 3 exhibitors are entered. Classes may be split if more than 6 entrants.

Measurement Certificate: If needed to be measured, Ponies and Miniatures may be measured at one of the below times, or coordinated with the Steward.

Tuesday August 30th Miniature Horse Measuring: 8 am - 10 am

Thursday September 1st Miniature Horse / Pony Measuring: 8 am - 10 am

Miniature horses must be measured, prior to start of show, to be eligible to show or have permanent card.

NO ENTRIES ACCEPTED UNLESS ACCOMPANIED BY CHECK WITH PAYMENT IN FULL. NO OPEN CHECKS ACCEPTED. ALL SHOW ACCOUNTS MUST BE PAID IN FULL AND CLOSED PRIOR TO EXHIBITORS LEAVING SHOW GROUNDS. EACH HORSE MUST ACQUIRE A LIVESTOCK RELEASE FORM FROM SHOW OFFICE BEFORE LEAVING THE SHOW GROUNDS.

IN-HAND

- 132 Open Pinto A Mare
- 133 Open Pinto B Mare
- 134 Open Pinto Pony Mare Over 38" to 48"
- 135 Open Pinto Color Mares A&B
- 136 Open Pinto Pony Color Mares over 38" to 48"
- 144 Open Pinto A Stallions and Geldings
- 145 Open Pinto B Stallions and Geldings
- 146 Open Pinto Pony Stallions and Geldings over 38" to 48"
- 147 Open Pinto Color Stallions and Geldings
- 148 Open Pinto Halter Championship (A 34" and under)
- 149 Open Pinto Halter Championship (B over 34" to 38")
- 150 Open Pinto Halter Championship (Pony over 38" to 48")

SPECIALTY

- 167 Open Liberty Pinto A mini 34" and under
- 168 Open Liberty Pinto B mini over 34" to 38"
- 169 Open Liberty Pinto Pony over 38" to 48"

DRIVING

- 222 Open Pinto Pleasure Driving Miniature Horse A
- 228 Open Pinto Pleasure Driving Miniature Horse B
- 233 Open Pinto Pleasure Driving Pony

OPEN PONY/MINIATURE HORSE DIVISION

DRIVING

- 154 Open Pony / Miniature Horse Pleasure Driving
- 159 Open Pony /Miniature Horse Pleasure Driving Amateur/ Youth Driver
- 166 Open Pony /Miniature Horse Roadster
- 240 Open Pony / Miniature Horse Driving Championship
- 242 Open Pony /Miniature Horse Roadster Championship

TENNESSEE WALKING HORSE DIVISION

SHOW DATES: Friday, September 2 – Sunday, September 4

ENTRIES MUST BE RECEIVED BY:
August 19, 2016. Post Entries accepted with Penalty.

ENTRY FEES:
\$20.00 per Class
\$6.00 per Horse per day (DQP Fee)
\$10.00 per Horse (Office Fee)
\$65.00 Tennessee Walking Horse & OGB Tack/Stall Fee

Non-USEF recognized. The Non-USEF Entry Form must be used and signed.

JUDGE: Ronald Bartholomew, Martville, NY

This Division is affiliated with: Western International Walking Horse Association (WIWHA). TWH classes are for the natural moving Registered Tennessee Walking Horses. No cross entries between 2 gait and 3 gait classes or championships; same horse, same rider combinations. All entries in Championship classes must have shown in appropriate qualifying classes. **Classes will be governed by WIWHA and the TWHBEA Versatility Rule Books.** Country Pleasure Horses may ride 2 handed on a shank bit in any Western class as well as Country Pleasure.

TWH Pleasure - Open to any Flat Shod Division

AOTR - Amateur Owned Trained and Ridden

Juvenile - 17 and Under

Nervous Novice Horse and/or Rider classes - either or both horse and rider not to have won more than 3 blue ribbons in a recognized show.

THE FEDERAL HORSE PROTECTION ACT WILL BE STRICTLY ENFORCED.

Copies of horses' papers (listing sire and dam, and foaling date, registration number and current owner) must be attached to the entry form for TWH classes.

NO ENTRIES ACCEPTED UNLESS ACCOMPANIED BY CHECK WITH PAYMENT IN FULL. NO OPEN CHECKS ACCEPTED. ALL SHOW ACCOUNTS MUST BE PAID IN FULL AND CLOSED PRIOR TO EXHIBITORS LEAVING SHOW GROUNDS. EACH HORSE MUST ACQUIRE A LIVESTOCK RELEASE FORM FROM SHOW OFFICE BEFORE LEAVING THE SHOW GROUNDS.

HALTER

- 179 TWH Halter Mares, Any Age
- 178 TWH Halter Stallions/Geldings Any Age
- 180 TWH Halter Championship
- 190 TWH Model Mares
- 191 TWH Model Stallions/Geldings
- 192 TWH Model Championship

TWH Specialty Classes

- 264 TWH Pleasure Western, Nervous Novice Horse and/or Rider, 2 gait
- 230 TWH Pleasure English, Nervous Novice Horse and/or Rider, 2 gait
- 279 TWH Pleasure E/W, Nervous Novice Horse and/or Rider, 2 gait, Championship

2 Gaited Classes - English

- 215 TWH Pleasure English, 2 gait, AOTR
- 311 TWH Pleasure English, 2 gait, Championship, AOTR
- 212 TWH Pleasure English, 2 gait, Open
- 307 TWH Pleasure English, 2 gait, Championship, Open

2 Gaited Classes - Western

- 268 TWH Pleasure Western, 2 gait, AOTR
- 316 TWH Pleasure Western, 2 gait, Championship, AOTR
- 258 TWH Pleasure Western, 2 gait, Open
- 314 TWH Pleasure Western, 2 gait, Championship, Open

2 Gaited Classes - Juvenile

- 256 TWH Pleasure Western, 2 gait, Juvenile
- 237 TWH Pleasure English, 2 gait, Juvenile
- 286 TWH Pleasure E/W, 2 gait, Juvenile Championship

3 Gaited Classes - English

- 218 TWH Pleasure English, 3 gait Open
- 227 TWH Pleasure English, 3 gait AOTR
- 300 TWH Pleasure English, 3 gait, Championship

3 Gaited Classes - Western

- 266 TWH Pleasure Western, 3 gait Open
- 273 TWH Pleasure Western, 3 gait AOTR
- 318 TWH Pleasure Western, 3 gait, Championship

**2330 17th Street NE
Salem, Oregon 97301**