

Central Hawke's Bay A & P Show

13th, 14th & 15th November 2014

SHOW SECRETARY:
Julia Tatam
PO Box 257
Waipukurau 4242

Thank you to all our sponsors for
your continued support of the annual
CHB A & P show.

CENTRAL HAWKE'S BAY A & P ASSOCIATION **SHOW CONDITIONS – NOVEMBER 2014**

Annual A & P Show - Thursday 13th, Friday 14th, Saturday 15th November 2014.

All entries close: Friday 31st October 2014.

Post Equestrian Entries To:

CHB A & P Association

P O Box 257

Waipukurau 4242

Email: chbap@xtra.co.nz

www.chbshow.co.nz

PLEASE NOTE THE FOLLOWING:

Only post Dressage entries and their entry fees including levy for dressage classes to:

CHB Dressage Group, S Hickey, 241 Drumpeel Road, R D 1, Otane 4276.

Please ensure cheques for Dressage classes only are payable to CHB Dressage Club.

DO NOT SEND YOUR DRESSAGE ENTRIES TO THE A & P OFFICE!!!!!!

It would be appreciated if you could write clearly on the entry forms.

On-line payments can be made to Westpac Bank, Waipukurau Branch, and bank account number:

030 779 0137114 00

If paying on-line please ensure that you include your name in the reference area.

Entries will not be accepted by fax.

Affiliated with the Royal Agricultural Society of New Zealand.

Affiliated with the ESNZ.

Patron: Mr Peter Rathbone

President: Mr Chris Menzies

Vice Presidents: James Parsons and Pat Barrett

Head Horse Steward: Graeme Isaacson - Phone 06 8589193

Committee:

Chrissie Beatson, John Bray, Philippa Breakwell, Ray Brooker, Megan Chamberlain, Doug Croy, David Edgecombe, Oliver Edgecombe, Richard Ellis, Stuart Ewen, Simon Foster, Murray Graham, Amanda Gray, Frank Hooper, James Irvine, Helen Knight, Katherine Large, Don Monk, Tony Mulvaney, Helen Ormsby, Terry Parsons, Charles Pattison, David Peacock, Rob Petro, David Poulton, Jenny Reynolds, Wayne Smith, Donald Strawbridge, Bill Tilson, W.K. (Bill)

Tilson, Dan von Dadelszen, Janet Welch, Larry White, Simon White, Simon Wilson, Bruce Worsnop and Patrick Worsnop.

Treasurers: John R Kyle and Stu Smith

Veterinary Surgeons: Veterinary Services, Waipukurau

Judicial Committee: President, Vice Presidents and four to be appointed on the day

Show Secretary: Julia Tatam - Phone 06 8588269 (Office) 027 211-9117 (Mobile)

Email: chbap@xtra.co.nz

www.chbshow.co.nz

EQUESTRIAN ENTRIES:

Equestrian entries are only accepted on the official entry form or the ESNZ entry form and only by mail. Fax entries will not be accepted. All entry forms must be signed and entry fees calculated correctly. A receipt of your entries showing the classes entered, yard numbers, back numbers, etc will be mailed to you with your show tickets approximately 7 days prior to the show. Please be aware that the mail is taking longer to be delivered in all areas.

LATE ENTRIES:

Entries close on Friday 31st October 2014.

Please note that all late entries will be charged 50% extra with no exceptions. Late entries will not appear in the catalogue. Late entries cannot be guaranteed a yard on the grounds.

Due to the mail system late entries cannot be guaranteed that their tickets will be received prior to the show.

DRUG TESTING:

FORBIDDEN SUBSTANCES:

Rule 55a of the Royal Agriculture Society bylaws apply, a copy of which is held in the office.

1. Competitors are advised that there may be random tests for forbidden substances.
2. Any competitor who has administered to his/her horse or pony any forbidden substance during the 7 days prior to the show, is required to notify the Secretary before competing.
3. The administering of any drug which affects the performance of a horse or pony is forbidden. The Committee reserves the right to submit any animal to veterinary examination.

SPECIAL LOCAL RULES:

EACH EXHIBITOR MUST SUPERVISE AND CONTROL THEIR ANIMALS AT ALL TIMES AND SHALL BE LIABLE FOR ANY HAZARDS CREATED OR ACCIDENT, ILLNESS OR DAMAGE CAUSED BY THE ACTION OF THEMSELVES OR THEIR ANIMALS AT THE SHOW GROUNDS. EXHIBITORS MUST COMPLY WITH THE APPROPRIATE ANIMAL LEGISLATION AND THE HEALTH AND SAFETY, IN EMPLOYMENT ACT 1992. ALL COMPETITORS RIDING HORSES OR PONIES MUST WEAR A HARD HAT OR JUMPING HELMET. COMPETITORS, EXHIBITORS AND MEMBERS OF THE PUBLIC ENTER THE GROUNDS AT THEIR OWN RISK.

All dogs must be on a lead at all times.

HEALTH & SAFETY EMPLOYMENT ACT 1992:

The CHB A & P Association is required to conform with the Health & Safety Employment Act 1992. However, as a Show Exhibitor at this venue you are also obligated to accept responsibilities in relation to the operation and use of our "Place of Employment: within the focus of this Act which is to eliminate, isolate or minimise risk to Personal Health and Safety. The CHB A & P Association is responsible to present a safe venue for use. As a user of these

facilities you are required to take all practical measures to manage and supervise the health and safety of your event or exhibit representatives, agents, employees and servicing contractors, during the period of this event, (including set up and disassembly). The Act embodies a considerable measure of sound common sense, with the key to identify potential risks in advance by practical management application. Some obvious elements to note as potential hazards include: leading livestock in public areas; use of machinery, tools and equipment; unstable stages, platforms and ramps; riding horses in public areas.

PRIZES:

Prize awards over \$50.00 will be paid by cheque on the day. Lesser awards will be paid in cash on the day. Show jumping prizes are paid as: 7 entries prizes paid to 3rd. Between 7 and 35 entries prize money to 5th place. Over 35 entries prize money will be paid on the 1:7 ratio. Ribbons will only be given to 5th place. Show classes prizes will be paid up as follows: Up to 3 entries 1st prize only, up to 5 entries 1st & 2nd prize only, up to 6 entries 1st, 2nd & 3rd prizes, over 8 entries all prize money. Ribbons awarded to 4th regardless of number of entries.

All prize money GST inclusive.

REFUNDS:

The Association will refund 80% of entry fees when scratching or withdrawals occur prior to the show. From 5pm onwards on Wednesday prior to the show it will be a 50% scratching fee, should the competitor or exhibitor apply. No veterinary or doctors certificate is required. A valid explanation must be given. Refunds will be posted out after the show. No refunds under \$10.00.

PONY CLASSES:

The Steward in charge may at their discretion transfer a pony to its appropriate class where it is found, on being measured, to be wrongly entered. Measuring certificates must be carried in the ring, you will not be permitted to leave the ring to get them.

Under ESNZ rules, no prize monies can be awarded to place getters in any dressage or ESNZ event unless the registered number is given to the judge. Registration papers must be presented if required on the day of the show.

The Head Horse Steward has the discretion to combine any classes due to lack of entries.

NOVICE:

Novice ponies may be ridden by a rider of any age in novice pony classes only.

A novice horse or pony or rider is one that has yet to win six classes in any division within the competitions provided at any A & P show. Upon achieving the sixth win in a division, a pony, horse or rider thereafter must compete in the appropriate open classes within that division.

Clarification - not to have won three firsts, (0-2 wins) not to have won six firsts, (0-5) wins.

Once a horse, pony or rider has three wins they are no longer eligible and can only go in the (0-5) win class. Once they have six wins, they can no longer enter in a novice class in that section.

Exhibitors must carry a current performance card for every novice horse/pony and make this available in the ring upon request. These must be signed by the Steward or Judge.

All wins in novice classes within each division count and must be recorded on the Royal Agricultural Performance Measuring Card. Should a novice horse or pony win an open conformation class including ladies and gent's classes, these wins must also be recorded.

The number of novice wins is to be counted at the time of the show, not the time of entry.

If a novice entry has gained the permitted number of wins by the day of the show, the competitor must advise the Secretary's office and change to an open class, or if no class remains to enter, a refund will be actioned after the show.

SHOW HUNTER PONIES:

Ponies to only enter the NZ High Point classes appropriate to their registered category height as per ESNZ Show Hunter rules.

PLEASE NOTE:

TEMPORARY YARDS OR PENS BESIDE TRUCKS OR FLOATS OR ELSEWHERE ON THE GROUNDS ARE TOTALLY PROHIBITED.

STALLIONS:

Any stallion requiring a yard or box overnight has to be accommodated at the race course.

PROTESTS AND OBJECTIONS:

Standard by-laws and regulations must be read before a formal protest is made. A full copy of these rules and regulations will be available at the Equestrian Secretary's caravan or upon request. The charge per formal protest is \$50.00.

SUBSTITUTIONS:

The substitute must be of the same height class as the original entry.

The Association reserves the right to substitute trophies in lieu of cash prizes or vice versa at their discretion, and the Committee, whose decision is final, shall settle any dispute in connection with private prizes.

STANDARD POINTS FOR AFFILIATED ASSOCIATION:

Points:

Where there are five entries or more:

First: 6 points

Second: 4 points

Third: 2 points

V.H.C: 1 point

Where there are less than five entries:

First: 6 points

Second: 4 points

Third: 2 points

V.H.C: Nil

Champions and Junior Champions two points extra; Reserve Champion, one point extra. In the event of no competition, only half points awarded. Competition means two or more exhibitors, whose exhibits are judged, competing for the prize or prizes in the particular class for which prizes are awarded. Ties to count one win each.

HORSE ACCOMMODATION:

Please note that locals will not be allocated horse accommodation during the show.

Accommodation is available at racecourse for \$10.00 per box for the duration of the show.

Show grounds yards for duration of show will be allocated at the time of entry only @ \$10.00 per yard. State on entry form if needed. Payment must be made with entries.

The list of allocated yards will be found on the Metcalfe Measuring Stand and at the Horse Secretary's office. You are only entitled to yards on the grounds if you are camping here. The yards are allocated to you by the Yarding Steward so please do not make any changes without authorisation.

Late entries will be placed on the waiting list for yards.

PARKING:

Please be considerate when parking as space on the grounds is limited.

LIQUOR BAN AREA:

Please be aware that the show grounds are in a liquor ban area and alcohol is banned apart from the designated areas determined on the special licence. This ban extends to the car and horse float parking areas. Please be responsible and do not ruin things for everyone.

MEASURING REGULATIONS:

Prize winners in each class where a Certificate of Height is required must produce their certificates to the Stewards in the ring before the awards are made. They may not leave the ring to obtain a certificate and will forfeit awards if certificate is not at the show.

MEASURING RULES:

The 1980 Measuring Rules of the Royal Agricultural Society of New Zealand (R.A.S.) will apply at this show.

Life Certificates:

1. No Life Certificate will be issued until an animal has been suitably branded.
2. Life Certificates may be issued to animals seven years old and over under the rules laid down by the R.A.S.
3. Life Certificates will not be issued on show days.

Annual Certificates:

1. Horse/Ponies seven years and over may be issued with an Annual Certificate.
2. These Certificates will be valid until 31st July 2015.

Acceptance of Height Certificates:

Height certificates from another A & P Association or Pony Club will only be accepted if the measurement has been made on a standard "Metcalfe" Measuring Stand, and signed by the official measuring steward of the Association or Pony Club, but an Association has the right to re-measure. 0.5cm will be allowed for shoes. All horses/ponies must be presented in a bridle with a bit for measuring.

The measuring times can be found on our website which is www.chbshow.co.nz

Enquiries to: W K (Bill) Tilson (06) 8578767 or Stuart Ewen (06) 8588704.

SPECIAL NOTE:

BACK NUMBERS WILL BE COMPULSORY FOR THE FOLLOWING SECTIONS:

Saddle Hunter Classes, Show Hunter Classes - Ponies and Horses, Hack Classes, Pony Classes on the Flat.

THE BACK NUMBERS WILL BE ALLOCATED WHEN YOUR ENTRY IS PROCESSED BUT IT IS YOUR RESPONSIBILITY TO MAKE UP YOUR NUMBER AND NUMBER HOLDER AS WE DO NOT PROVIDE THESE.

Back numbers will not be required for Dressage for all graded classes. Competitors will be required to wear their NZEF bridle numbers. Non graded classes 1001 and 1013 riders will collect numbers from Dressage office on Thursday morning before competition.

Competitors will not be allowed into the ring unless wearing their back number. Back numbers are not required for

ESNZ Show jumping classes.

If any competitor finds that their entry has been left out of the catalogue, please go to the horse secretary's building for verification and a note for the Steward.

The Committee reserves the right to make any alterations in show timetable or to postpone the show or withdraw any event as may be deemed desirable.

YELLOW CARD:

This show supports the R.A.S. "Yellow Card" system which will operate throughout all of the R.A.S. affiliated shows. The President of the Show or their duly appointed delegate and/or the Chief Steward of the Section/Stand may issue a yellow warning card instead of fines or other penalties applicable as indicated in the RAS affiliated Show or Event own Rules and Regulations, to the Person Responsible (PR) in the following instances:

i. Abuse of animals in any form as provided for

(a) Equine - Rule 52 (RAS Equestrian Competitors & Judges Rule Book & Guidelines) and Article 143 (FEI General Regulations).

(b) Any other livestock, including equine and dairy - as per Rule 3 under Health & Safety, RAS Showing Rules & Regulations.

ii. Inappropriate behaviour towards Show Officials, Judges, fellow competitors or any other third party connected with the RAS affiliated Show/Event, including registered measuring stands and their grounds, bringing the A & P movement into disrepute, or cases which are of a less serious nature to the above in accordance with the Conduct of Members, Owners, Lessees, Competitors and/or Exhibitors as provided.

(a) Equine - refer to RAS Equestrian Competitors and Judges Rule book.

(b) All persons responsible, including equestrian - refer to Rule 8 under Disruptive or Unacceptable Behaviour, RAS Showing Rules and Regulations.

Rule 13 of the RAS Constitution.

MEMBERSHIP:

Membership of the CHB A& P Association is \$30 per year. If you are a member your class entry fees will be reduced. Membership can be included with your entry fees.

TROPHIES:

The trophies are to be collected and must be signed for from the main show office after they have been won. They must be returned prior to the show the following year by the beginning of October, engraved (at your expense), and cleaned. It is your responsibility to return the trophies. We would appreciate that trophies do not leave Hawke's Bay.

THE DUNLEE AWARD:

FOR THE MOST PROMISING UP AND COMING RIDER IN THE PONY SECTION OF THE SHOW:

Mr & Mrs Ewen Wilson and Joanna Wilson from Havelock North kindly sponsor this award. It cannot be won more than once by the same competitor. Winner to receive the Dunlee Sash and a silver cup. An independent judge will be observing all Flat and Jumping Classes in the Pony Section over the two days of the Show. Criteria: Ability, Performance, Manners and Presentation of Pony and Rider. This will be awarded after presentation of Champion of Champions.

CHAMPION OF CHAMPIONS - Sponsored by: Ngamatea Hunting & Fishing:

This is the most prestigious event at the show for show horses and show ponies and is kindly sponsored by Ngamatea Hunting & Fishing. Two independent judges who will be looking for all round excellence in conformation, performance and presentation will judge this event. The horses they will be judging will be Champion Saddle Hunter, Champion Working Hunter, Champion Hack, Champion Park Hack, Supreme Champion Pony, Champion Paced and Mannered Pony, Champion Pony Working Hunter, Champion Pony Saddle Hunter and Champion Riding Horse. This class will take place on Saturday morning at approximately 11.30am in the Main Oval.

Show Contact Details:

Office Phone: 06 8588269

Mobile Phone: 027 2119117

E-mail: chbap@xtra.co.nz

Website: www.chbshow.co.nz

Equestrian Section

Dressage - Thursday 13th November 2014

Closing Date For Entries: Friday 31st October 2014

Head Steward: CHB DRESSAGE CLUB

Entry Fees: Non Graded Horse/Pony:	\$10.00 per class	Prize Money - Ribbons Only
Level 1 Horse/Pony:	Members \$12.00 per class	Non Members \$14.00 per class
Level 2 Horse/Pony:	Members \$14.00 per class	Non Members \$16.00 per class
Level 3 Horse/Pony:	Members \$14.00 per class	Non Members \$16.00 per class
Level 4 Horse/Pony:	Members \$16.00 per class	Non Members \$18.00 per class
Level 5 Horse/Pony:	Members \$16.00 per class	Non Members \$18.00 per class

Please note that if you are a member of the CHB A & P Association, your class entry fees will be reduced. Membership of the Association is \$30 and must be included with your entries.

Prize Money For Levels 1 to 5 - Sweepstake

Administration Levy: \$20.00 per Rider (Fee passed to CHB Dressage Club)

Ground Levy: \$5.00 per Horse/Pony (Fee is for the duration of the show)

Yard Fees: \$10.00 per Horse/Pony (Please indicate if staying for the duration of the show)

All levies must be paid at the time of entry, i.e. Add them to your entry fees.

Please ensure cheques for DRESSAGE ENTRIES ONLY are payable to:

CHB Dressage Club, S Hickey, 241 Drumpeel Road, R D 1, Otane 4276

Email: shiree@firstlightfoods.co.nz

Dressage Only - On Line Payments To: ANZ Bank 01 0777 0034947 00 (Dressage Entries Only)

Draw will be available on our website: <http://www.sportsground.co.nz/chbdressage>

All riders need to check the draw prior to the event as times may have changed.

All dressage enquiries to Shiree Hickey, phone 021 481 757 or e-mail

shiree@firstlightfoods@co.nz

IT IS VERY IMPORTANT THAT YOU DO NOT COMBINE YOUR DRESSAGE ENTRIES WITH CHB A & P ASSOCIATION OTHER EQUESTRIAN ENTRIES. DO NOT SEND YOUR DRESSAGE ENTRIES TO THE A & P ASSOCIATION!

1. ESNZ and DNZ rules apply as do local CHB A & P Association's conditions apply.
2. The CHB A & P Association reserves the right to alter or cancel the programme or prizemoney, within the ESNZ rules.
3. All graded entries are to be on an official ESNZ form with CURRENT stickers for registered riders/horses.

4. Non graded classes are open to non ESNZ members and unregistered horses/ponies AND horses and riders registered for training.
5. Non graded classes must use the "ungraded form" available to download from our web page or ESNZ website.
6. Late entries will incur a penalty fee of 50% per class and MAY NOT BE ACCEPTED.
7. Scratchings to 021 481 757 or e-mail shiree@firstlightfoods.co.nz prior to the event. Please text scratching on the day.
8. Late scratchings will incur a 25% administration fee - refer to refund rule in schedule.
9. Adults may ride ponies in horse classes.
10. Horses and ponies are restricted to 3 classes per day.
11. ESNZ bridle numbers must be worn for registered horses and ponies. Unregistered riders must wear a casual day bridle number. These are available for purchase at the dressage office.
12. All horses and ponies must have an ID tag on them at all times when not competing (with name/phone number).
13. No lunging of horses and ponies in arena paddocks.
14. Horse and pony classes may be split if enough entries.
15. ALL DOGS MUST BE ON A LEAD AT ALL TIMES.

Official Prize Giving:

Unmounted prize giving will take place at the end of the day's competition.

Riding attire is required for the winner of the J.R. & G.S.A. Taylor Cup - time to be advised on the day.

All prize money will be sweepstaked.

Trophies For Dressage Section:

J.R. & G.S.A. Taylor Cup: For Level 1 Horse & Rider. This cup is competed for annually at the CHB A & P show only. Riders may not have been placed above Level 3 grade and open only to horses. Please state on entry form if eligible.

Thursday, 13 November 2014

Dressage Arena

MORNING CLASSES

1001	1A Non Graded Horse or Pony	\$10.00	Ribbons only
1003	1A Level 1 Horse or Pony	\$12.00	Ribbons only
1005	2A Level 2 Horse or Pony	\$14.00	Ribbons only
1007	3A Level 3 Horse or Pony	\$14.00	Ribbons only
1009	4A Level 4 Horse or Pony	\$16.00	Ribbons only
1011	5A Level 5 Horse or Pony	\$16.00	Ribbons only
1013	1B Non Graded Horse or Pony	\$10.00	Ribbons only
1015	1B Level 1 Horse or Pony	\$12.00	Ribbons only
1017	2B Level 2 Horse or Pony	\$14.00	Ribbons only
1019	3B Level 3 Horse or Pony	\$14.00	Ribbons only
1021	4B Level 4 Horse or Pony	\$16.00	Ribbons only
1023	5B Level 5 Horse or Pony	\$16.00	Ribbons only

Show Hunter Horses - Friday 14th November 2014

Stewards: Central Hawke's Bay Pony Club

Start time 10.30am

Judge: TBC

Ring will be open at 9.30am for practice rounds. \$2 per round to be paid to Steward on day.

Show Hunter arena is next to the sheep pens.

Run under ESNZ rules, a copy of which is available from the Secretary.

Training classes open to all horses.

Rider combinations in Low Hunter competitions please refer to Show Hunter rules version 6.20.13

Horses must be registered in all other classes.

Please note that if you are a member of the CHB A & P Association your class entry fees will be reduced by \$5 per class. Membership of the Association is \$30 and must be included with your entries.

Friday, 14 November 2014

Show Hunter Ring		10:30 AM	
1230	Training Horse 70cm. Open To All Horses <i>Ribbons only.</i>	\$11.00	
1231	Low Hunter 70cm	\$13.00	PM: \$ 15, 10, 8, 6
1232	Low Hunter 80cm	\$13.00	PM: \$ 15, 10, 8, 6
1233	Open Class Max 1m	\$13.00	PM: \$ 15, 10, 8, 6
1234	NRM Junior Equitation Points Series - 1 Mtr	\$14.00	PM: \$ 25, 15, 10, 8
1235	Gyro Plastics Junior Hunter High Points @ 1m	\$13.00	PM: \$ 15, 10, 8, 6
1236	Amateur High Points @ 1m	\$13.00	PM: \$ 15, 10, 8, 6
1237	NRM Adult Equitation Points Series @ 1 Mtr	\$14.00	PM: \$ 25, 15, 10, 8
1238	Open High Points @ max 1.10m	\$19.00	PM: \$ 80, 50, 30, 20, 10

Show Hunter Ponies - Saturday 15th November 2014

Stewards: Central Hawke's Bay Pony Club

Start Time 11.00am

Judge: TBC

Ring will be open at 10.00am for a practice round. \$2 per round to be paid to Steward on day.

Run under ESNZ rules, a copy of which is available from the Secretary.

All ponies in other classes must be registered with NZEF and registration stickers to accompany entries.

To be held in the Show Hunter arena next to the sheep pens.

Ponies may only compete in one category.

High Points may be asked to run back to back with Open Classes.

Ponies to only enter the NZ High Point classes appropriate to their registered category height as per the ESNZ Show Hunter rules.

Please note that if you are a member of the CHB A & P Association your class entry fees will be reduced by \$5 per class. Membership of the Association is \$30 and must be included with your entry fees.

Saturday, 15 November 2014

Pony Show Hunters		11:00 AM	
2051	Training Pony Cat A - Maximum 50cm <i>Ribbons only.</i>	\$10.00	
2052	Cat A Open Pony - Maximum 70cm	\$11.00	PM: \$ 12, 8, 6, 5
2053	Cat A High Point Champion - Maximum 70cm	\$14.00	PM: \$ 50, 30, 20, 10, 5
2054	Training Pony Cat B - Maximum 80cm <i>Ribbons only.</i>		\$10.00
2055	Cat B Open Pony Maximum 80cm	\$11.00	PM: \$ 12, 8, 6, 5
2056	Burger King Cat B High Point Champion - Maximum 80cm	\$14.00	PM: \$ 50, 30, 20, 10, 5
2057	NRM E1235 Children Equitation Points Series @ 80cm	\$13.00	PM: \$ 20, 12, 10, 7
2058	Training Pony Cat C - Maximum 80cm <i>Ribbons only.</i>		\$10.00
2059	Cat C Open Pony - Maximum 90cm	\$11.00	PM: \$ 12, 8, 6, 5
2060	Aniwell Cat C High Point Champion - Maximum 90cm	\$14.00	PM: \$ 50, 30, 20, 10, 5

Show Jumping - Friday 14th November 2014

All rings start time 8.30am.

Head Stewards:

Ring One - Graeme Isaacson

Ring Two - David Edgecombe

Ring Three - Murray Graham

Run under ESNZ Rules.

Two starts per horse/pony per day.

Equal first placings will count as a win for each horse. These classes will be run in schedule order but some may overlap. Please notify stewards of any difficulties, your co-operation will be appreciated as classes cannot be held up for late competitors.

Current registration stickers to accompany entries. ESNZ forms may be used.

Ring 1 - Draw Order
 Ring 2 - Blackboard Order
 Ring 3 - Blackboard Order

Please note that if you are a member of the CHB A & P Association your class entry fees will be reduced by \$5 per class. Membership of the Association is \$30 and must be included with your entry fees.

Please note that on Friday night at 6pm the following entertainment will take place in Ring 1:

Motor Bike Jump Display

People's High Jump

Agility Dogs Display

Quad Bike Drum Roll

Junior Rider Show Jumping - Class 1606 - Beginning approximately at 8pm

Friday, 14 November 2014

Ring 1			08:30 AM
1601	Pony 1.15m TAM3	\$17.00	PM: \$ 50, 40, 30, 20
1602	Horse 1.15m TAM5 2 Phase	\$20.00	PM: \$ 60, 50, 40, 30, 30
1603	Horse 1.25m TAM5	\$22.00	PM: \$ 75, 65, 50, 40
1604	Horse 1.35m TAM5	\$35.00	PM: \$ 130, 100, 80, 70, 60
1605	Young Rider 1.30m TAM5 Part Of Show Jumping N Z Series	\$30.00	PM: \$ 120, 110, 100, 90, 80, 70
1606	Junior Rider Series TAM5 <i>This class will begin at approximately 8.00pm!!!!!!</i>	\$25.00	PM: \$ 100, 90, 80, 70, 60
Ring 2			
1607	Horse 1m 2 Phase Article 276.5.2 TAM5	\$15.00	PM: \$ 40, 30, 20, 15, 10, 10, 10, 10
1608	Horse 1.05m TAM5 IJO	\$15.00	PM: \$ 45, 35, 25, 15, 10, 10, 10, 10
1609	Pony 1.10m TAM3	\$15.00	PM: \$ 40, 35, 30, 25
1610	Horse 1.10m TAM5 IJO	\$17.00	PM: \$ 50, 40, 30, 20, 15, 10
Ring 3			
1616	Horse 90cm CTT (TA One Round)	\$13.00	PM: \$ 35, 25, 20, 15, 10, 10, 10, 10
1617	Pony 1.05m TAM5 IJO	\$12.00	PM: \$ 25, 20, 15, 10
1618	Pony 80cm CTT (TA One Round)	\$10.00	PM: \$ 15, 12, 10, 8
1619	Pony 90cm TAM3 IJO	\$11.00	PM: \$ 20, 15, 10, 8
1620	Pony 1.0m TAM3 2 Phase	\$12.00	PM: \$ 25, 20, 15, 10

Show Jumping - Saturday 15th November 2014

Run under ESNZ rules.

All rings start time 8.30am

Head Stewards:

Ring 1 - Graeme Isaacson

Ring 2 - David Edgecombe

Ring 3 - Murray Graham

Two starts per horse/pony per day.

Equal first placings will count as a win for each horse.

These classes will be run in schedule order but some may overlap. Please notify stewards of any difficulties, your co-operation will be appreciated as classes cannot be held up for late competitors.

Current registration stickers to accompany entries. ESNZ forms may be used.

Ring One - Draw Order

Ring Two - Blackboard Order

Ring Three - Blackboard Order

Please note that if you are a member of the CHB A & P Association your class entry fees will be reduced by \$5 per class. Membership of the Association is \$30 and must be included with your entry fees.

Saturday, 15 November 2014

Ring 1	08:30 AM
1625 Mitavite Munga 6 Year Old Series <i>TAM1 with one jump off not against the clock. Heights 1.10m to 1.25m max.</i>	\$23.00 PM: \$ 350
1626 Horse 1.20m TAM5 2 Phase	\$21.00 PM: \$ 70, 60, 50, 40
1627 Caledonian Amateur Rider Series TAM5 Conditions	\$23.00 PM: \$ 90, 80, 70, 60, 50, 40
1628 Horse 1.30m TAM5	\$25.00 PM: \$ 100, 80, 60, 40
1629 Pony Grand Prix Series Article 263.5.1 TAM5 Max 1.25m <i>Winner to receive Arrow Challenge Cup which will be presented by the Dudding family.</i>	\$25.00 PM: \$ 110, 80, 70, 60, 50, 40
1630 Country TV Grand Prix Series Open Horse Tam5 Article 263.5.3 <i>Winner to receive the Perpetual Herbert Silver Salver with a miniature which will be presented by Mrs Betty Herbert or Mrs Leigh McNeil.</i>	\$46.00 PM: \$ 350, 300, 200, 150, 100, 80
Ring 2	08:30 AM
1635 Pony 1.10m TAM5 IJO	\$15.00 PM: \$ 40, 35, 30, 25, 20

1636	Horse 1.05m TAM5 IJO	\$15.00	PM: \$ 45, 35, 25, 15, 10, 10, 10, 10
1637	Horse 5 Year Old TAM1 Max 1.15m 1 Jump Off Not Against The Clock	\$15.00	PM: \$ 250
1638	Horse 1.10m 2 Phase Article 276.5.2 TAM5	\$18.00	PM: \$ 55, 45, 40, 35, 30, 25, 20, 15

Ring 3

08:30 AM

1640	Horse 90cm TAM3 IJO	\$13.00	PM: \$ 35, 25, 20, 15, 10, 10
1641	Young Horse 4 Year Old 90cm TAM1 One Jump Off Not Against The Clock	\$14.00	PM: \$ 100
1642	Pony 70cm A1 Unregistered - Practise Round <i>Ribbons Only</i>	\$10.00	Ribbons only
1643	Pony 80cm CTT TAM5	\$10.00	PM: \$ 20, 15, 10, 10
1644	Pony 90cm TAM3 IJO	\$11.00	PM: \$ 25, 20, 15, 10
1645	Pony 1m. TAM3 IJO Liddy Memorial Trophy	\$12.00	PM: \$ 30, 25, 15, 10

Winner to receive silver salver & champion sash in memory of Caroline & Robert Liddy. Donated by the Liddy & Duncan families. RIDER MUST NOT BE ENTERED IN ANY CLASS GREATER THAN 1.05M DURING THE SHOW.

Horse Pony Section

Round the Ring - Friday 14th November 2014

Head Steward: Mrs Helen Ormsby

Start time approximately 12.00pm.

Friday, 14 November 2014

Hunter Ring

12:00 PM

1220	Novice Jump No Wins	\$13.00	PM: \$ 40, 30, 20, 10
	<i>Lady or gentleman riders over such jumps as the Stewards decide.</i>		
1221	Barney Cullinane Memorial Champion Jump	\$20.00	PM: \$ 100, 70, 35, 20, 15
	<i>Lady or Gentleman riders over such jumps as Stewards decide. Two Rounds.</i>		
1222	Middle Hills Hunter Wire Jump	\$12.00	PM: \$ 35, 25, 15, 10
	<i>Open to all horses. Riders must not be competing in pony events.</i>		

Saddle Hunters - Friday 14th November 2014

Head Steward: Mrs Helen Ormsby

Start Time: 8.30am

Judge: TBC

Entry Fee:

Members \$8.00

Non Members \$12.00

Please note that if you are a member of the CHB A & P Association your class entry fees will be reduced by \$4 per class. Membership of the Association is \$30 and must be included with your entries.

Prizemoney: 1st \$25.00 2nd \$20.00 3rd \$15.00 4th \$10.00

Please refer to the front of the Schedule for prize money payout guidelines.

To be held at the northern end of the grandstand oval.

Hunters shown under saddle should have substance, be active and well mannered with strong, easy paces and in the judges opinion be up to carrying the stated weight for long distances over varied country.

Horses will NOT be required to jump but may be asked to gallop.

NO STALLIONS ALLOWED TO ENTER THESE CLASSES.

Rider class included in Hack Section.

Horses may only be entered in Saddle Hunters or Hacks but not both.

Champion & Reserve Champion Novice Saddle Hunter will be judges from classes 1201 & 1202.

Second placegetters to stand by.

Champion & Reserve Champion Saddle Hunter will be judged from classes 1204, 1205, 1206, 1207.

Second place getters to stand by.

Champion Saddle Hunter must be available for Champion of Champions held on Saturday at approximately 11.30am in the main oval.

Ribbons kindly sponsored by Rochdale Station.

Most Points in the Saddle Hunter section will win a perpetual silver salver. Classes to be judged from are 1203, 1204, 1205, 1206, 1207.

Friday, 14 November 2014

Hunter Ring

08:30 AM

-
- 1200 Novice Paced and Mannered Hunter 0-5 Wins
- 1201 Novice Hunter 0-2 Wins
- 1202 Novice Hunter 0-5 Wins
- **** **Champion Novice Saddle Hunter**
- **** **Reserve Champion Novice Saddle Hunter**
- 1203 Paced and Mannered Hunter
- 1204 Light Weight Hunter Up To 76kg
- 1205 Medium/Heavy Weight Hunter
- 1206 Ladies Hunter, May Be Ridden By A Lady Or Gentleman
Can only enter either 1206 or 1207 not both.
- 1207 Gentlemens Hunter, May Be Ridden By A Lady Or Gentleman
Can only enter either 1206 or 1207.
- **** **Champion Saddle Hunter**
- **** **Reserve Champion Saddle Hunter**
- 1208 Local Hunter
Home address to be Waipukurau, Waipawa, Tikokino, Onga Onga, Omakere, Porangahau, Takapau, Elsthorpe, Otane or Argyll
- 1209 Percy Walker Station Hack Conditions Of Competition Left To The Discretion
- 1210 Novice Working Hunter Up To 5 Wins
- 1211 Champion Working Hunter **\$15.00** PM: \$ 50, 30, 15, 10
30% conformation, 30% galloping ability, 40% jumping ability.
- **** **Most Points In Saddle Hunter**

Pony Unity - Friday 14th November 2014

Head Steward: Amanda Gray

Entry Fee: Members \$8.00 Non Members \$12.00

Please note that if you are a member of the CHB A & P Association your class entry fees will be reduced by \$4 per class. Membership is \$30 and must be included with your entries.

Prize Money: 1st \$20 2nd \$15 3rd \$12 4th \$8

Please refer to the front of the schedule for prize money payout guidelines.

Copies of Height Certificates are to accompany entries.

Trophies For Pony Section:

DUNLEE AWARD:

For the most promising up and coming rider in the Pony Section of the show. Mrs and Mrs Ewen Wilson and Joanna Wilson from Havelock North kindly sponsor this award. It cannot be won more than once by the same competitor. Winner to receive the Dunlee Sash and silver cup.

An independent judge will be observing all Flat and Jumping Classes in the Pony Section over the two days of the show. Criteria: Ability, Performance, Manners and Presentation of Pony and Rider.

This will be awarded in front of the grandstand at the time of the presentations.

COLIN HARVEY MEMORIAL CUP:

Most points by local competitor in the Pony Section. The following classes will be judged as a unit. Riding, Conformation, Manners & Paces, Empathy between pony & rider. To be ridden in a snaffle bit.

Ribbons sponsored by Mrs Muriel Tilson.

Friday, 14 November 2014

Pony Blue Ring

08:30 AM

1410 Unity Class 13 - 16 Years

Pony White Ring

08:30 AM

1411 Unity Class 12 Years And Under

Ponies - Friday 14th November 2014

Judges:

Pony Blue Ring - TBC

Pony White Ring - TBC

CHAMPION PONY RIDER will be judged from the 1st place getters in classes 1412, 1414, 1416 and 1417.

Friday, 14 November 2014

Pony Blue Ring

1412 Child Rider 13-14 Years

1413 Novice Rider

To be ridden by a boy or girl 12-16 years who has not won a 1st in a riding class at an A & P Show.

1414 Child Rider 15-16 Years

**** **Champion Rider**

**** **Reserve Champion Rider**

Pony White Ring

1415 Novice Rider 11 Years And Under

Who has not won a 1st in a riding class at an A & P Show.

1416 Child Rider 10 Years And Under

1418 Child Rider 11 - 12 Years

Pony Saddle Hunters - Friday 14th November 2014

Judges: Pony Blue Ring - TBC

Pony White Ring - TBC

Entry Fee: Members \$8.00

Non Members \$12.00

Please note that if you are a member of the CHB A & P Association your class entry fees will be reduced by \$4 per class. Membership is \$30 and must be included with your entry fees.

Prizemoney: 1st \$20.00 2nd \$15.00 3rd \$12.00 4th \$8.00

Please refer to the front of the Schedule for prize money payout guidelines.

If you enter Saddle Hunters you are unable to enter any Saturday Pony Showing Classes.

Champion & Reserve Champion Novice Pony Saddle Hunter will be selected from Class 1419, 1420, 1425 and 1427.

Champion & Reserve Champion Pony Saddle Hunters will be the winners and second place getters of Class 1421 and 1428.

Supreme Champion Pony Saddle Hunter will be judged from the Senior and Junior Champions.

Friday, 14 November 2014

Pony Blue Ring

1419 Novice Saddle Hunter - Over 138cm And Not Exceeding 148cm - 0-2 Wins

1420 Novice Saddle Hunter - Over 138cm & Not Exceeding 148cm - 0-5 Wins

**** **Champion Novice Saddle Hunter Over 138cm & Not Exceeding 148cm**

**** **Reserve Champion Novice Saddle Hunter Over 138cm & Not Exceeding**

148cm

- 1421 Open Pony Saddle Hunter. Over 138cm & Not Exceeding 148cm
- 1422 Open Paced & Mannered Saddle Hunter Over 138cm & Not Exceeding 148cm
Winner eligible for Supreme Paced and Mannered Pony on Saturday.
- **** **Champion Senior Pony Saddle Hunter**
- **** **Reserve Champion Senior Pony Saddle Hunter**
- **** **Supreme Champion Pony Saddle Hunter**
- 1424 NZ Riding Pony Society Ridden Class
Any height entries must be registered with NZ Riding Pony Society. Registration numbers are to be stated on entry form. The NZRPS Sash will be awarded to the winner.

Pony White Ring

- 1425 Novice Saddle Hunter - 138cm And Under - 0-2 Wins
- 1427 Novice Saddle Hunter - 138cm And Under - 0-5 Wins
- **** **Champion Novice Saddle Hunter 138cm & Under**
- **** **Reserve Champion Novice Saddle Hunter 138cm & Under**
- 1428 Novice Paced & Mannered Saddle Hunter - 138cm And Under - 0-5 Wins
- 1429 Open Pony Saddle Hunter - 138cm & Under
- 1430 Open Paced & Mannered Saddle Hunter - 138cm & Under
Winner eligible fo Supreme Paced & Mannered on Saturday.
- **** **Champion Junior Pony Saddle Hunter**
- **** **Reserve Champion Junior Pony Saddle Hunter**

Pony Working Hunters - Friday 14th November 2014

Entry Fee: Members \$8.00 Non Members \$12.00

Please note that if you are a member of the CHB A & P Association your class entry fees will be reduced by \$4 per class. Membership is \$30 and must be included with your entry fees.

Prizemoney: 1st \$20.00 2nd \$15.00 3rd \$12.00 4th \$8.00

Please refer to the front of the Schedule for prize money payout guidelines.

CHAMPION AND RESERVE CHAMPION PONY WORKING HUNTER will be judged from the 1st and 2nd place getters from classes 1433 and 1434.

Champion and Reserve ribbons sponsored by Mr W.K. Tilson.

Friday, 14 November 2014

Pony Rings

- 1433 Pony Working Hunter
138cm and under, to be ridden by a boy or girl under 17 years. No wire jump. Will be jumped over a course as decided by the stewards, then judged on the flat for type and conformation. Approx height 90cm.
- 1434 Pony Working Hunter
Over 138cm and not exceeding 148cm to be ridden by a boy or girl under 17 years. No wire jump. Will be jumped over a course as decided by the stewards, then judged on the flat for type and conformation. Approx height 90cm.
- **** **Champion Pony Working Hunter**
- **** **Reserve Champion Pony Working Hunter**

Pony Jumps - Friday 14th November 2014

The following classes will be run in schedule order, as some may overlap with ESNZ Show Jumping Classes.

Please notify stewards of any difficulties in start times.

Friday, 14 November 2014

Pony Rings

- | | | | |
|------|---|----------------|--------------------------|
| 1438 | Novice Pony Jump No Wins
<i>Over 128cm and up to and including 138cm to be ridden by a boy or girl under 17 years. Approx height 80cm.</i> | \$10.00 | PM: \$ 15, 10, 8, 6 |
| 1439 | Novice Pony Jump No Wins
<i>Over 138cm and up to and including 148cm to be ridden by a boy or girl under 17 years. Approx height 80cm.</i> | \$10.00 | PM: \$ 15, 10, 8, 6 |
| 1440 | Pony Jump
<i>138cm and under to be ridden by a boy or girl under 15 years. Approx height 90cm. Cannot enter class 1437.</i> | \$12.00 | PM: \$ 30, 20, 15, 10, 5 |
| 1441 | Pony Jump
<i>Over 138cm and not exceeding 148cm to be ridden by a boy or girl under 17 years. Approx height 1m.</i> | \$12.00 | PM: \$ 30, 20, 15, 10, 5 |
| 1442 | Champion Pony Jump
<i>Jumps up to 1.05m over such a course as the Stewards may decide. 2 rounds. NOVICE PONIES NOT ELIGIBLE EXCEPT FIRST PRIZE winners in classes 1438 and 1440 who are eligible for late entry. Champion and Reserve ribbons.</i> | \$15.00 | PM: \$ 50, 25, 15, 10 |
| 1443 | Jump - Rider Prize Money
<i>Judged in conjunction with class 1442.</i> | \$12.00 | PM: \$ 30, 20, 10, 7 |

Pleasure Horses - Friday 14th November 2014

Head Steward: Mrs Katherine Large Judge: TBC

Sponsor: Ren & Sally Apatu Steward: TBC

Pleasure Horse classes to be run Friday 14th November 2014 starting approximately at 1.30pm

in main oval.

Entry Fee: \$5.00 per class

Prize Money: 1st \$15 2nd \$10 3rd \$5

Ribbons Awarded 1st to 6th

Horses and riders are not eligible to enter any other showing section except for In-Hand/Ridden Pinto classes.

This section is aimed at riders and horses attending adult riding clubs, pony clubs and other pleasure activities.

Horses are to be ridden in snaffle bridles only, no noseband below the bit and no breastplate.

No spurs but a whip maybe carried which may not exceed 76cm in length.

Friday, 14 November 2014

Horse Oval

01:30 PM

- 1500 Best Presented
- 1501 Horse Suitable For A Beginner
- 1502 Best Walking Horse
- 1503 Best Trotting Horse
- 1504 Best Paced & Mannered
- 1505 Best Combination
- 1506 Best Rider 30 Years & Under
- 1507 Best Rider 31 Years & Over

Champion Horse

To be judged from winners of classes 1501, 1504 and 1505. Second place getters to stand by for Reserve.

Reserve Champion Horse

To be judged from winners of classes 1501, 1504 and 1505. Second place getters to stand by for Reserve.

Pleasure Ponies - Friday 14th November 2014

Head Steward: Mrs Katherine Large

Judge: TBC

Sponsor: Cesco Forklift Hire

Steward: TBC

Pleasure Pony classes to be run Friday 14th November 2014 starting approximately at 1.30pm in main oval.

Entry Fee: \$5.00 per class

Prize Money: 1st \$15 2nd \$10 3rd \$5

Ribbons Awarded: 1st To 6th

Ponies and riders are not eligible to enter any other showing classes except for the In-Hand/Ridden Pinto classes.

This section is aimed at riders and ponies attending adult riding clubs, pony club and other pleasure activities.

Ponies to be ridden in snaffle bridles only, no noseband below the bit and no breastplate.

No spurs but a whip may be carried which may not exceed 76cm in length.

Friday, 14 November 2014

Horse Oval

01:30 PM

- 1512 Best Presented
- 1513 Pony Suitable For A Beginner
- 1514 Best Walking Pony
- 1515 Best Trotting Pony
- 1516 Best Paced And Mannered
- 1517 Best Combination
- 1518 Best Rider 11 Years And Under
- 1519 Best Rider 12 Years To 16 Years

****** Champion Pony**

To be judged from winners of classes 1513, 1516 and 1517. Second place getters to stand by for Reserve.

****** Reserve Champion Pony**

To be judged from winners of classes 1513, 1516 and 1517. Second place getters to stand by.

Junior & Intermediate Ponies - Sat 15th Nov 2014

Head Pony Steward: Amanda Gray

Start Time: 8.30am

Judge: Pony White Ring: TBC

Junior Ponies: 128cm and Under

Intermediate Ponies: Over 128cm, Up To & Including 138cm

Entry Fee: Members \$8.00

Non Members \$12.00

Please note that if you are a member of the CHB A & P Association your class entry fees will be reduced by \$4 per class. Membership of the Association is \$30 and must be included with your entry fees.

Prizemoney: 1st \$20.00 2nd \$15.00 3rd \$12.00 4th \$8.00

Please refer to the front of the Schedule for prize money payout guidelines.

Champion & Reserve Champion Novice Pony - Winners will be judged from 1st placegetters of Class 2022 & 2023. Second place getters to standby.

Champion & Reserve Champion Junior Pony 128cm and under will be the winner and second placegetter in class 2025 and presented with the Royal Tour Challenge Cup.

Registered ponies may enter class 2039 in the white ring.

Champion & Reserve Champion Intermediate Pony over 128cm and up to and including 138cm will be the winner and second placegetter in class 2026. Winner to receive the Venito Cup.

Novice Champions are not eligible for Supreme Champion.

The Supreme Champion is chosen from the 3 Champions in the Junior/Intermediate and Senior Ponies.

Saturday, 15 November 2014

Pony White Ring

08:30 AM

- 2021 Best Presented Pony & Rider 138cm And Under (1 Height Group)
- 2022 Novice Pony 0 - 2 Wins
148cm And Under (1 Height Group)
- 2023 Novice Pony 0 - 5 Wins
148cm And Under (1 Height Group)
- 2024 Novice Paced And Mannered Pony - 148cm And Under - 0-5 Wins (1 Height Group)
- 2025 Pony 128cm And Under
- 2026 Pony - Over 128cm And Not Exceeding 138cm
- **** **Champion Junior Pony**
- **** **Reserve Junior Pony**
- **** **Champion Intermediate Pony**
- **** **Reserve Champion Intermediate Pony**
- 2027 Paced And Mannered Pony - 128cm And Under
- 2028 Paced And Mannered Pony - Over 128cm And Not Exceeding 138cm
- **** **Champion Junior & Intermediate Paced and Mannered Cup**

Senior Ponies - Saturday 15th November 2014

Head Pony Steward: Amanda Gray

Judge: TBC

Start Time: 8.45am

Senior Ponies: Over 138cm, Up To and Including 148cm

Entry Fee: Members \$8.00 Non Members \$12.00

Please note that if you are a member of the CHB A & P Association your class entry fees will be reduced by \$4 per class. Membership is \$30 and must be included with your entries.

Prize Money: 1st \$25.00 2nd \$20.00 3rd \$15.00 4th \$10.00

Please refer to the front of the Schedule for prize money payout guidelines.

Champion & Reserve Champion Novice Pony - Winners will be judged from 1st placegetters of Class 2022 & 2023. Second place getters to standby.

Champion & Reserve Champion Senior Pony over 138cm, up to and including 148cm will be the first and second place getters in class 2035. Winner to receive the Monty Memorial Challenge Cup donated by the late Mrs Rae Arlidge.

Novice Champions are not eligible for Supreme Champion.

The Supreme Champion is chosen from the 3 Champions in the Junior/Intermediate and Senior Ponies.

Saturday, 15 November 2014

Pony Blue Ring

08:30 AM

2031 Best Presented Pony & Rider Over 138cm Not Exceeding 148cm

2035 Pony Over 138cm And Up To And Including 148cm

**** **Champion Senior Pony**

**** **Reserve Champion Senior Pony**

2038 Paced And Mannered Pony - Over 138cm And Not Exceeding 148cm

**** **Champion Paced & Mannered Pony**

**** **Supreme Champion Pony**

2041 NZ Riding Pony Society - Ridden Class

Any height. Entries must be fully registered with the NZ Riding Pony Society. Registration numbers to be stated on entry form. The NZRPS sash will be awarded to the winner.

Lead Rein Ring - Saturday 15th November 2014

Head Steward: Amanda Gray

Judge: TBC

Entry Fee: \$6.00

Prizemoney: 1st \$10.00 2nd \$8.00 3rd \$6.00 4th \$5.00

To be held in the Red Ring at approximately 12.30pm.

Please refer to the front of the Schedule for prize money payout guidelines.

Conditions:

Riders 7 years and under.

Ponies 128cm and under.

Snaffle bit only, lead rein attached to noseband of bridle.

Walk and Trot.

Rider may not compete in any other classes during the show.

No spurs to be worn.

CHAMPION AND RESERVE CHAMPION LEAD REIN PONY to be judged from the first place getters from classes 2072 and 2073. The 2nd place getter to the champion in its class to stand by as may be required to be judged for Reserve Champion Lead Rein Pony.

Champion Lead Rein Pony Cup donated by the Clayton Family.

Saturday, 15 November 2014

Pony Blue Ring

- 2070 Best Presented Pony, Rider And Handler
- 2071 Best Combination Of Pony And Rider 128cm And Under
- 2072 Best Pony 118cm And Under To Be Judged On Conformation
- 2073 Best Pony Over 118cm And Up To 128cm To Be Judged On Conformation
- 2074 Best Paced & Mannered Pony 128cm & Under
- 2075 Best Rider 5 Years & Under
- 2076 Best Rider 6 & 7 Years
- **** **Champion Lead Rein Pony**
- **** **Reserve Champion Lead Rein Pony**

First Ridden - Saturday 15th November 2014

Head Steward: Amanda Gray

Judge: TBC

PLEASE NOTE: FIRST RIDDEN CLASSES TO FOLLOW LEAD REIN CLASSES AT APPROXIMATELY 2.00PM

Entry Fee: \$6.00

Prizemoney: 1st \$10.00 2nd \$8.00 3rd \$6.00 4th \$5.00

Please refer to the front of the Schedule for prize money payout guidelines.

Conditions:

Ponies must be 138cm and under.

Riders to be under 10 years old.

Riders entered in this section must not compete in the Open Sections.

Riders will be asked to walk and trot ponies in company, but may be asked to canter in an

individual work out.

A single rein bridle only and no spurs as per RAS Rules.

Champion & Reserve Champion First Ridden Pony to be judged from classes 2082 & 2083.
The second place getter to stand by as may be required for judging.

Trophy presented by Fannin Family.

Saturday, 15 November 2014

Pony Blue Ring

2080 Best Presented Pony & Rider

2081 Best Combination Of Pony & Rider 138cm & Under

2082 Best Pony 123cm & Under

2083 Best Pony Over 123cm & Under 138cm

2084 Best Paced & Manners Pony 138cm & Under

2085 Best Rider Under 10 Years

**** **Champion First Ridden**

**** **Reserve Champion First Ridden**

2086 Best Pony Over Scattered Trotting Poles

2087 Small Pony Jump

For First Ridden Riders Not Competing In Class 2086. Height approximately 50cm.

Hacks and Park Hacks - Saturday 15th November 2014

Head Steward: Mrs Helen Ormsby Judge: TBC Start Time: 8.30am

One Ring - One Judge For These Classes

Entry Fee: Members \$8.00 Non Members \$12.00

Please note that if you are a member of the CHB A & P Association your class entry fees will be reduced by \$4 per class. Membership of the Association is \$30 and must be included with your entry fees.

Owing to very few entries being received over the previous two to three shows in the Park Hack classes, their classes have been intergrated into the Hack ring.

Prizemoney: 1st \$25.00 2nd \$20.00 3rd \$15.00 4th \$10.00

Please refer to the front of the Schedule for prize money payout guidelines.

To be held at the northern end of the grandstand oval.

Height certificates must be carried at all times.

Hacks are over 158cms.

Park Hacks are 148cms to 158cms.

NO STALLIONS ALLOWED TO ENTER THESE CLASSES.

Horses may only enter Hack classes or Hunter classes but not both.

Champion & Reserve Champion Novice Hack Judged from classes 2202 and 2203.
Second placegetter to the Champion in its class to stand by as may be required to be judged for Reserve Champion.

Champion & Reserve Champion Hack Judged from classes 2209, 2210, 2211 and 2212.
Second placegetter to the Champion in its class to stand by as may be required to be judged for Reserve Champion.

Ribbons sponsored by Mrs Helen Ormsby with the Gordon Stratford Memorial Perpetual Challenge Cup presented to the winner by Mr R Stratford.

Champion must be available for Champion of Champions to be held at approximately 11.30am on Saturday.

Most Points in the Hacks Section:

The Bousfield Perpetual Challenge Cup for the most points in classes 2200, 2208, 229, 2210, 2211, 2212. To be awarded to the Bona Fide owner. Refer to clause 87 for calculation of points.

Park Hacks Section:

Novice Park Hacks are eligible for the Open Park Hack classes.

Only one novice class is offered.

There will be no Novice Champion or Novice Reserve Champion Park Hack awarded.

Champion and Reserve Champion Park Hacks to be judged from 1st place getters in classes 2206 and 2207.

Second place getter to the Champion in its class may be required to be judged for Reserve Champion.

A silver salver presented by the Glidden Family to be awarded to the Champion.

The Champion Park Hack must be available for Champion of Champions to be judged at approximately 11.30am on Saturday in the main grandstand oval.

Saturday, 15 November 2014

Hacks and Park Hacks Ring

08:30 AM

2200	Best Presented Horse And Rider Over 148cms
2201	Novice Paced And Mannered Hack 0-5 Wins
2202	Novice Hack 0-2 Wins
2203	Novice Hack 0-5 Wins
****	Champion Novice Hack
****	Reserve Champion Novice Hack
2204	Novice Park Hack - Not To Exceed 6 Wins - Over 148-158cms <i>If less than 3 entries to be amalimated with Class 2203.</i>

- 2205 Open Paced And Mannered Park Hack - Over 148-158cms
If less than 3 entries to be amalgamated with Class 2208
- 2206 Open Park Hack - Over 148-158cms
- 2207 Ladies Park Hack - Most Suitable For A Lady. Gentleman Or Lady Rider. Over
If less than 3 entries to be amalgamated with Class 2211.
- **** **Champion Park Hack**
- **** **Reserve Champion Park Hack**
- 2208 Paced And Mannered Hack - Over 158cms
- 2209 Hack Over 158cm And Up To 163cm
- 2210 Hack Over 163cm
- 2211 Ladies Hack Most Suitable For A Lady, To Be Ridden By A Lady Or Gentleman.
Can only enter class 2211 or 2212 not both.
- 2212 Gentlemens Hack Most Suitable For A Gentleman, To Be Ridden By A Lady Or A
Can only enter class 2211 or 2212 not both.
- **** **Champion Hack**
- **** **Reserve Champion Hack**
- 2213 Best Rider - Lady Or Gentleman Open To Riders In Hunter, Hack & Park Hacks
- **** **Most Points in the Hack Section**

Riding Horses - Saturday 15th November 2014

Head Steward: Bridget George

Start Time: 8.30am

Sponsor: TBC

To be held at the northern end of the grandstand oval in the Riding Horse ring.

Entry Fee: Members \$8.00

Non Members \$12.00

Please note that if you are a member of the CHB A & P Association your class entry fees will be reduced by \$4 per class. Membership of the Association is \$30 and must be included with your entries.

Prize Money: 1st \$25.00 2nd \$20.00 3rd \$15.00 4th \$10.00

Please refer to the front of the schedule for prize money payout guidelines.

The Riding Horse section is for the horse that does not fit into the criteria of the Hack, Park Hack or Saddle Hunter Horse but still shows quality in conformation.

Not eligible for Park Hack, Hack or Saddle Hunter sections.

Rider class is included in the Hack section.

Height certificates must be carried at all times.

The Open Riding Horse Champion needs to be available for the Champion of Champions to be held at approximately 11.30am on Saturday.

Saturday, 15 November 2014

Riding Horse Ring

08:30 AM

- 2320 Best Presented Riding Horse & Rider Over 148cm
- 2321 Novice Paced & Mannered Riding Horse 0-5 Wins
- 2322 Novice Riding Horse 0-2 Wins
- 2323 Novice Riding Horse 0-5 Wins
- **** **Champion Novice Riding Horse**
To be judged from classes 2322 and 2323. Second place getters to stand by.
- **** **Reserve Champion Novice Riding Horse**
To be judged from classes 2322 and 2323. Second place getters to stand by.
- 2325 Paced & Mannered Riding Horse
- 2326 Open Riding Horse Over 148cm & Not Exceeding 163cm
- 2327 Open Riding Horse Over 163cm
- **** **Champion Riding Horse**
To be judged from classes 2326 and 2327. Second place getters to stand by.
- **** **Reserve Champion Riding Horse**
To be judged from classes 2326 and 2327. Second place getters to stand by.

Pintos - Saturday 15th November 2014

Head Steward: TBC

Judge: TBC

Start Time: 9.00am

To be held in the Pony Rings.

Entry Fee: Members \$8.00 Non Members \$12.00

Please note that if you are a member of the CHB A & P Association your class entry fees will be reduced by \$4 per class. Membership is \$30 and must be included with your entries.

Prize Money: 1st \$20 2nd \$15 3rd \$10 4th \$7

Please refer to the front of the Schedule for prize money payout guidelines.

Ribbons will be awarded 1st to 5th

NO STALLIONS TO BE LEFT ON THE GROUNDS OVERNIGHT.

This section is for Pinto coloured horses only.

Horses MUST be registered in their correct division of the NZ Pinto Horse Society Inc. at close of entries.

Saturday, 15 November 2014

Pony Red Ring

09:00 AM

-
- 2731 Best Presented Pinto and Handler
- 2732 Best Pinto Foal Or Yearling
Foal Born After 01/08/14 & Yearling Born After 01/08/13
- 2733 Best 2 or 3 Year Old Pinto
- **** **Champion Pinto Youngstock**
Winners from classes 2732 and 2733. Second place getters to stand by.
- **** **Reserve Champion Pinto Youngstock**
Winners from classes 2732 and 2733. Second place getters to stand by.
- 2736 Best Pinto Mare 4 Years Old & Over
- 2737 Best Pinto Gelding - 4 Years Old & Over
- 2738 Best Pinto Stallion - 4 Years Old & Over
- **** **Champion Pinto Adult**
Winners from classes 2736 to 2738. Second place getters to stand by.
- **** **Reserve Champion Pinto Adult**
Winners from classes 2736 to 2738. Second place getters to stand by.
- **** **Supreme Champion Pinto**
Judged from Champion Youngstock and Champion Adult.
- 2740 Best Colour & Pattern
- 2741 Best Paced And Mannered
- 2742 Suitability For Dressage
- 2743 Suitability For Jumping
- 2746 Best Presented Pinto & Rider - Any Height
- 2747 Ridden Novice Pony 0-2 Wins Not To Exceed 148cm
- 2748 Ridden Novice Hack 0-2 Wins Over 148cm
- 2749 Ridden Novice Pony 0-5 Wins Not To Exceed 148cm
- 2750 Ridden Novice Hack 0-5 Wins Over 148cm
- 2751 Ridden Open Pony Not To Exceed 148cm
- 2752 Ridden Open Hack Over 148cm
- 2753 Ridden Best Paced & Mannered Pony Not To Exceed 148cm
- 2754 Ridden Best Paced & Mannered Hack Over 148cm
- 2760 Ridden Best Local Pinto - Any Height

**** **Ridden Champion Pony**

Judged from 1st placegetters of classes 2747, 2749 and 2751. Second placegetters to stand by.

**** **Ridden Reserve Champion Pony**

Judged from 1st placegetters of classes 2747, 2749 and 2751. Second placegetters stand by.

**** **Ridden Champion Hack**

Judged from 1st placegetters of classes 2748, 2752 and 2754. Second placegetters to stand by.

**** **Ridden Reserve Champion Hack**

Judged from 1st placegetters of classes 2748, 2752 and 2754. Second placegetters to stand by.

**** **Ridden Supreme Champion Pinto**

To be judged from Champion Pony and Hack winners.

Harness Classes - Saturday 15th November 2014
--

Head Steward: Frank Hooper

Judge: TBC

Start Time 10.00am

Entry Fee: Members \$8.00

Non Members \$12.00

Please note that if you are a member of the CHB A & P Association your class entry fees will be reduced by \$4 per class. Membership of the Association is \$30 and must be included with your entry fees.

Prizemoney - 1st \$15.00 2nd \$10.00 3rd \$5.00

Please refer to the front of the Schedule for prize money payout guidelines.

Late entries will be accepted but will not appear in the catalogue.
Those who enter prior to close off of entries will receive entry tickets.
Those who enter on the day will be required to pay at the gate.

The Harness section would like to thank the following sponsors for their continued support:

Agpower Sales and Service and Mt Tulloch Morgan Stud.

Saturday, 15 November 2014

Carriage Driving Ring

10:00 AM

-
- | | |
|------|---------------------------------------|
| 2401 | Concours D'Elegance |
| 2402 | Open Turnout Horse & Pony |
| 2403 | Turnout Novice Horse & Pony |
| 2404 | Novice Horse Or Pony Paced & Mannered |
| 2405 | Open Horse Or Pony |

- 2406 Paced & Mannered Pony 148Cm & Under
- 2407 Paced & Mannered Horse Over 148Cm
- 2408 Open Driver
- 2410 Junior Driver 18 Years And Under
- **** Champion Harness Combination**
- **** Reserve Champion Harness Combination**
- 2411 Cone Course Any Pace
- 2414 Slalom Any Pace
- 2415 P.O.D. - Precision, Obstacle, Driving