

To: 2018 Participants of the South Qualifying 4-H Horse Show
SC District 4-H and Livestock Agents with Horse Program Responsibilities

From: South Central District 4-H Horse Show Committee

Subject: 2018 South Qualifying 4-H Horse Show

Location: Why Not An American Ark

3224 Medlin Rd, Monroe, NC 28112

Show Dates: May 18-20, 2018

February 20, 2018

4-H Agents, Parents and 4-Hers,

We are excited about this year's South Qualifying 4-H Horse Show that will be held May 18-20, 2018 at Why Not An American Ark, 3224 Medlin Rd Monroe, NC, 28112. Enclosed you will find all the items you need to register for the South Qualifying Show.

*****A COUPLE NOTES FOR THIS YEAR.*****

---We Need Ads for our Program!!!!

It is very important we sell adds so we can continue printing a program!!

--- Remember your 4-Her gets 20% back from every ad they sell!!!!!! So SELL, SELL, SELL!!!! Parents remember a photo ad is a great way to honor your 4-Her!!

---Sell Class Sponsorships (no money back for these)

--- Money for Ads and Sponsorships are mailed SEPARATE to Cindy Jeffries

---Please NO Certified mail that has to be signed for and must have correct postage!!!!

---Stalls are very limited this year, so tack stalls are not guaranteed!! A separate Check must be sent for the tack stall!!!

---Remember the SC District 4-H Horse Show Committee reserves the right to make changes in the class schedule if circumstances require. (ie, bad weather or divisions running behind).

---Hunter Equitation on the flat Classes: Judge MAY ask for pattern for top placing riders.

---Separate divisions for Jrs. and Srs. have been added for the Ranch Horse!!!

---Miniature Horse will show Friday night May 18 at 6pm. Please come out and support our Mini's this may be their last year!!

*******There have been changes to the show schedule, as well, as some changes in the state 4-H Horse Program Rules Manual. It is the responsibility of all 4-H'ers to be aware of any rule changes that may affect them. Please read over the entire packet thoroughly. And be aware of State 4-H rules!!!**

This may be our last year to offer non-qualifying classes for miniature horses and donkeys. Please encourage everyone to come and watch them show Friday night!!!

Some rules for our miniature division can be found in the SC District 4-H Horse Show Rules. Standards for miniature horse shows can be found in the rulebook for the American Miniature Horse Association at: <http://www.amha.org/>

Each 4-H member must hold an eligibility card, which has been signed by your Leader and County Extension Agent. Along with the eligibility card for each horse you are showing, you must show the **original copy** of your horse's negative Coggins test upon registration at the district show. The name of the horse on the Coggins and the name of the horse that is being entered at district must match. All horses must have a negative Coggins and be kept in a stall if on the grounds overnight. The 4-H'er will receive a show number only after review of the Coggins and eligibility card.

Also remember Ponies, you may present an official USEF or NCHJA measurement card when registering at the office. If you do not have an official card, you must have your pony measured before registering with the show office. Note official pony measuring times are Friday – 12:00PM-6:00PM, Sat. 7:00AM-8:00AM, Sun. 8:00AM -9:00AM

Shavings are \$7.00 and must be preordered. There may be a limited number available during the weekend for additional purchase. You may also bring your own shavings if you prefer to do so. No horse may be stalled without appropriate bedding.

Please remember, NO hardship requests (for State qualifications) are allowed. It is the responsibility of each 4-H'er and each leader to be aware of any rule changes. **Changes have been made this year to the state 4-H Horse Program Rule Book.** The updated rule book is available on-line at:

<https://equinehusbandry.ces.ncsu.edu/equinehusbandry-nc-4-h-horse-program/>
NC 4-H Horse Program Section- Rules and Regulations Manual

A checklist is provided for your convenience. **Please make sure you complete all forms entirely!!! Incomplete registrations will be returned.**

We encourage each exhibitor to pre-register in ALL classes. Each horse and rider must **be registered in at least one class. You will be allowed to add up to five (5) additional classes on site for the entire show. * * * Class additions must be completed a minimum of 3 classes prior start of the class you are entering on each day!!!!**. If you need to add one of the first 3 classes on either Saturday or Sunday, those must be added no later than 30min before the start of the show!!!(see show office schedule for times). Classes added must be paid for when added and there will be no refunds on any dropped classes.

Refunds-Please note that current policy as recommended by the Advisory Board is that no district show fees, including entry, stall, etc. will be refunded if the amount is less than \$25.00. Entries canceled after the deadline date may forfeit their stalls and shavings fees! Also the refund form must be submitted with the appropriate information! See refund page for more details.

Check-in and Show Office Hours

The show grounds will open at 12:00 Noon on Friday, May 18th. The show office will be open on Friday from 12:00 pm for early check-in and remain open till the conclusion of the Miniature Horse classes but not before 6:30. However, the grounds will remain open until 10 pm for horses hauling in Friday night. If you arrive after the show office has closed, please call Heidi Medlin (1-704-609-6175) to check your Coggins papers before unloading horses. The show office will reopen at 7:00 a.m. Saturday morning, and at 7:30 a.m. Sunday morning for check-in. The show office will remain open for 1 hour following the completion of the last class of the day. Show packets may be picked up only after the original Coggins and original eligibility cards are checked, and ponies are measured or their official measurement card is checked. There will be someone to assist with parking your trailer and guiding you through the check-in procedure.

Schooling

A Google Document will go out for you to schedule your Over Fence schooling. There will also be one posted in the show office. You will be required to register for a designated schooling time. NO Over Fence Schooling is allowed without a Schooling supervisor present. Flat Schooling will be allowed, at certain times in the Hunter arena. Western schooling is allowed in the Western ring during Friday afternoon. An adult must be present!! Only the arenas with lighting will be available for schooling after dark until 10:00 pm. There will be NO schooling allowed over fences in the Hunter show arena-B on Saturday. Schooling will close on Saturday in the Western Show Arena-C at 7:30am. Sunday morning schooling will be allowed in the Western Ring-B till 8:45am and in the Hunter Arena-A until the 20min before class 97. There will be a designated warm-up arena during the show each day. Open schooling will be allowed in all arenas at the completion of the show on Saturday. Schooling requires proper boots and tack and you will be required to wear your back number during all schooling sessions. No bareback riding will be allowed. Anyone found breaking these rules may be disqualified from the show!!!

Show Program

We are printing a show program that will include sponsors and ads.

Enclosed is information on how and where to send in your ads. Everyone is encouraged to submit ads and class sponsorships to help with the cost of the show and to raise money to offset the cost of the Horse Show Program. Advertisements are due to Cindy Jeffries by April 18, 2018, but should be submitted as early as possible. ***As an incentive to sell ads, you will receive 20% back from every ad you sell. You may sell ads as an individual or as a club. The incentive money will be mailed to you after the show. ***Class Sponsorships are not included in the payback – only ads in the show program. There is a price sheet and a cover letter located in the final pages of the show packet.

Golf Carts

Custom Carts has agreed to rent us carts. Their cost is \$75/day-4 seater, \$125-6 seater plus+delivery fee (which will depend on how many carts they deliver).

If interested call Brian at Custom Carts-842-672-2440.

Accommodations

****Important Please Note**** Please make your plans for accommodations ASAP!!!! For those needing accommodations, we have a limited number of rooms blocked with group rates at 1 area hotel.

******Make Sure you Reserve your rooms before May 1******

Please see page 16 for information on Hotels.

--Why Not An American Ark has a limited number of rooms available Contact Amy Wylie-704-226-5407

2 Bunkrooms sleep 8/10, \$150 each per night.

5 Bedrooms, \$80 each per night.

1 has its own bathroom the others share 4 other bathrooms.

Also available a fishing cabin with 2 single beds.

--You may also camp in tents, trailers or RVs on the show grounds. Camper sites with electric, water hook-ups are \$30 per night as well as "wilderness" camping (no water or power) for free. There are showers on the property. If camping, please book your space on the bottom of the entry form.

--Concessions will be available on the show grounds through the weekend.

--Any youth staying on the grounds overnight must have an adult chaperone.

Finally, much help is needed in order to have a good show and all parents, leaders, agents and 4-H'ers are urged to help the day of the show. Gates have to be manned, the show grounds need to be cleaned, trail patterns need to be set, ribbons need to be handed out, etc. **If you can help in any way during the show please fill in that portion on the entry form.**

The South Central District would like to thank everyone for their cooperation. Remember, the goals of the 4-H Horse Program are to develop leadership abilities, develop appreciation of horseback riding, learn skill in horsemanship, increase knowledge of safety precautions, promote a greater love of animals, learn to help others, and learn good sportsmanship. We also want to make sure that the South Central show is well represented at the State 4-H Horse Show in Raleigh.

Good luck to everyone!!!

Checklist for Entries

- _____ **Entry Form**
- _____ **Eligibility Card (copy only with entry form; bring original with you to the show)**
- _____ **Coggins (copy only) – an expired Coggins copy is acceptable. However, the original current Coggins must be presented during check-in at the show.**
- _____ **Consent and Release Form**
- _____ **Medical Release form from 4-H enrollment.**
- _____ **Check: Mark the check with the child's name.**
- _____ **Do not send cash.**
- _____ **Separate Check for tack stall.**
- _____ **Signed Acknowledgement of District and State 4-H Horse Show Rules**

If any of the above items are not submitted with the entry form, the entry will be returned to sender.

******* Remember Horses name must be the same on the Coggins, entry form, and eligibility card.**

**IMPORTANT: ENTRIES MUST BE POSTMARKED BY
APRIL 18, 2018!**

Entries not postmarked by the April 18th deadline will incur a \$50 late registration fee.

We will allow late entries up to the day of the show with the \$50 late fee.

You will be allowed to add up to five (5) additional classes on site for the entire show. * * * Class additions must be completed a minimum of 3 classes prior start of the class you are entering on each day!!!!

PLEASE let the gate personnel or office know if you are going to scratch a class!!!!

This will save us time in calling and holding the class for you. No-Shows are very irritating and cause our show to run LATE!!!

If we continue to have a lot of No-Shows, we may have to consider a penalty fee, before releasing your state packet!!

Entry form South Central 4-H Horse Show May 18-20, 2018

Please make a separate entry form for each horse. Entry form must be postmarked by April 18, 2018.

Late entries will be accepted day of show with \$50 late fee.

Exhibitor's Name: _____ DOB: / / Age as of Jan. 1, 2018 _____

Horse's Name: _____ (Must be same as on Coggins)

Divisions: Western Huntseat Saddleseat Non-Trotting Games Dressage

Rider Age Division: Cloverbud (Ages 5-8) Junior (Ages 9-13) Senior (14-19)

Short Stirrup (Ages 9-12) _____ Little Britches (Ages 9-12) _____ Adaptive (9-19) _____ Academy (Ages 9-19) _____

Address: _____
 (Street) (City) (State) (Zip)

County (in which you are enrolled as a 4-H Member for the current year):

Telephone Number: () _____ (daytime) () _____ (evening/cell)

Email Address: _____ Parent's Name _____

Will you be staying on site overnight?		Friday	Saturday	Trailer/RV	Tent
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					
17					
18					
19					
20					
21					
22					
23					
24					
25					
26					
27					
28					
29					
30					
31					
32					
33					
34					
35					
36					
37					
38					
39					
40					
41					
42					
43					
44					
45					
46					
47					
48					
49					
50					
51					
52					
53					
54					
55					
56					
57					
58					
59					
60					
61					
62					
63					
64					
65					
66					
67					
68					
69					
70					
71					
72					
73					
74					
75					
76					
77					
78					
79					
80					
81					
82					
83					
84					
85					
86					
87					
88					
89					
90					
91					
92					
93					
94					
95					
96					
97					
98					
99					
100					

I will help volunteer Name/s: _____ Sat. time: _____ Sun. time: _____

[illegible]

Total Class Fees.....\$

Class fees brought forward from additional entry form.....\$

Stalls--\$40.00 per stall for the weekend: _____ x \$40.00..... \$

Shavings \$7.00/bag: Bagsx\$7.00.....\$

Campsite (Water, Electric) \$30/night Nights.....\$

Late Fee (\$50 per Horse if postmarked after April 18, 2018).....\$_____

Administration Fee \$10.00.....	\$ 10.00
---------------------------------	----------

Total.....\$

Tack Stall \$40: x\$40..... **SEPERATE CHECK**.....\$

Make checks payable to: South Central District 4-H Horse Council.

Mail completed form with check to: Amanda Baucom: 718 Baucom Deese Rd., Monroe, NC 28110

If you have questions, please contact Amanda Baucom at the following ambaucom42608@gmail.com . If you have special stabling needs or requests, please write requests on back of entry form. The show committee will do our best to accommodate but cannot guarantee all requests will be honored

Official use only: Entry # _____ check # _____ Amt. _____ Date Rec'd _____

Date Request Submitted: _____

Refund Request Form

This form must be completed in its entirety to be processed.

Must be received by May 26, 2018

All incomplete requests will be returned to sender!!!

Under no circumstances will any fees be refunded if the total amount of refund request is less than \$25.00. Refunds will not be awarded until after approval from the District members at the June SCD meeting!!!!

SC DISTRICT 4-H HORSE SHOW REFUND POLICY/DEADLINE DATES:

- If submitted prior to 5/11/18, show fees (including entries, stall, etc.) may be refunded.
- If request is submitted between May 11 and May 26, 2018 (received by the Show Chair), a veterinarians or physicians certificate must accompany the request! Also be advised that the stall fee and shaving refunds may not be honored after the May 11, 2018 deadline date.

No refunds received after the May 26, 2018 deadline will be honored.

Exhibitor Name: _____

Horse(s) Name: _____

Address: (Include City and Zip Code) _____

Name on Check: _____

Date Entry Submitted: _____

Total Entry \$ Requested: _____

Total Entry \$ Paid: _____

Total Stall \$ Paid: _____

Reason for Refund Request: _____

Mail Requests to: Amanda Baucom: 718 Baucom Deese Rd., Monroe, NC 28110

South Central District 4-H Horse Show Rules

1. A participant's County Extension Agent and his/her 4-H club leaders will determine certification of the eligibility of the 4-H member. Each eligible 4-H member will be given a 4-H Horse Project Card Eligibility card signed by his/her club leader and the Extension Agent. Rules for membership into the 4-H Horse Project will be determined by the county, however, it is encouraged that the 4-H members participate in additional 4-H events other than the 4-H Horse Show, along with completion or partial completion of the record book.
2. Proof of negative Coggins test within the last twelve months is required. A completed 4-H Horse Eligibility Card must be presented with a negative Coggins test to enter. The original Negative Yellow, or a Colored Picture, Coggins test must be presented at check in. **NO EXCEPTIONS WILL BE MADE!**
3. 4-H project horses must be ridden only by 4-H members on the day of the show and abuse of this rule will result in immediate rejection from the show. No parents or any other adult may ride the horse while on show grounds without prior approval from the show steward. Adults are allowed to lunge horses. **No Loud Coaching** is allowed during the class. If the ring steward can hear you or if others complain, appropriate action will be taken by the Show Committee.
4. Divisions:
 - Cloverbud Division: Open to those youth who have reached their 5th birthday but who have not reached their 9th birthday as of January 1 of the current year; Non-competitive; Non-qualifying, no cross entry.
 - Junior Division: Open to those youth who have reached their 9th birthday but who have not reached their 14th birthday as of January 1 of the current year.
 - Senior Division: Open to those youth who have reached their 14th birthday but who have not reached their 19th birthday as of January 1 of the current year.
 - Short Stirrup Division (Hunter): 9 to 12 year olds in their first two years of showing over fences (includes all showing experience, not limited to just 4-H). These youth are ineligible to compete at the Regional Competition.
 - Little Britches (Western): 9 to 12 year olds in their first two years of showing (includes all showing experience, not limited to just 4-H). These youth are ineligible to compete at the Regional Competition.
 - Academy (Saddle Seat): 9 to 19 year olds. Exhibitors in Academy classes will not be eligible to compete in other Saddle Seat Division classes. No formal coats allowed. See official rule book for details. These youth are ineligible to compete at the Regional competition.

Division Rules

- Dressage: Invitational; Non-qualifying
- Adaptive Division: Non-qualifying classes. No cross entry
- Cloverbud Division: Non- competitive; Non-qualifying, no cross entry.
- Non-Trotting Division: Walking and racking pads are allowed. Action devices are not allowed. There is no cross entering between the Non-Trotting English 2-Gait and Other Non-Trotting English 2-Gait. Only one, 3 Gait class per horse, either; Walking Horse, Racking Horse or Other Non-Trotting Horse.
- Saddle Seat Division: Open to trotting breeds only. Pads and weighted shoes are allowed. Action devices are not. No cross entry between English Pleasure and County English Pleasure.
- Pony Classification
Western Division: Ponies 14.2 hands and under.
Hunter Division: Small ponies – maximum of 12.2 hands.
Medium ponies 12.2 – 13.2 hands.
Large ponies 13.2– 14.2 hands.

Fence height maximums are listed below, but fences may be lowered for safety reasons.

Short Stirrup – maximum 2'
Senior Hunters – maximum 2'9"(working hunters & equitation over fences)
Junior Hunters – maximum 2'6" (working hunters & equitation over fences)
Small ponies – maximum 2'
Medium ponies – maximum 2'3"
Large ponies – maximum 2' 6"
Restricted Hunter Horse – maximum 2' 3"
Restricted Hunter Pony – maximum 2'
Hunter Hack Ponies maximum 2'
Hunter Hack Horses maximum 2'6"

5. Each exhibitor in the State 4-H Horse Show must pick one of the qualifying 4-H Horse Shows to compete in. And they must qualify in each division in which they wish to participate. For example: Exhibitors qualifying in western pleasure in the district show will only be allowed to enter western division classes. Exhibitors will be allowed to enter any class in the division for which they qualified in the district show. The horses and exhibitors must meet the class requirements for the division in which they enter.

6. Please see the chart used to determine who qualifies for the State 4-H Show.

of Horses, Places in Class, and Points in Class

	1 st	2 nd	3 rd	4 th	5 th	6 th	7 th	8 th	9 th	10 th
1	1									
2	2	1								
3	3	2	1							
4	4	3	2	1						
5	5	4	3	2	1					
6-12	6	5	4	3	2	2				
13-15	7	6	5	4	3	2	1			
16-17	8	7	6	5	4	3	2	1		
18-19	9	8	7	6	5	4	3	2	1	
20 or more	10	9	8	7	6	5	4	3	2	1

7. The use of ASTM SEI approved protective headgear is required for **all riders, at all times** when mounted on the show grounds. A current list of approved headgear can be obtained from the ASTM SEI. Proper boots are required for schooling. No bareback riding.
8. The show committee and Agent Advisors will rule on complaints regarding violations on show rules and take appropriate action.
9. Protest Rules: In order for the show committee to act, a verbal protest must be submitted immediately upon conclusion of the class. And a written and signed protest must be filed by the complaining party accompanied with a \$50.00 cash deposit within fifteen minutes of the conclusion of the class. If the appeals committee upholds the protest, the deposit shall be refunded. If the protest is overruled, the deposit shall be forfeited to the SCD 4-H Horse Program. These appeals and complaints must be directed by an exhibitor and/or spokesperson for the exhibitor and should be registered with the show committee. The show committee will serve as the appeals committee and act upon any protest. Eligibility of participants and horses cannot be protested.
10. When an exhibitor or exhibitor's parent or leader is guilty of unsportsmanlike conduct, the show management may suspend such exhibitor's right to participate in future classes and/or shows for a period deemed appropriate. The exhibitor's parent or leader can and will be barred from show grounds for unsportsmanlike conduct or any improper behavior.
11. An exhibitor may show only one animal in each class, with the exception of Trail, Reining, Western Riding, Ranch Riding, and Games, in which an exhibitor may show one horse and one pony.

12. Remember there are no Hardships granted for state qualifications.
13. Rules for the South Central Horse Show are governed by the State 4-H Horse Program Rules and Regulations Manual.
14. The state requires that all Qualifying shows must offer at least a minimum of classes per each division. The minimum show Standard Qualifying Class List will be posted at the show office. The show will be held rain or shine.
15. All participants must pay for classes when registering. There will be NO tabs run for anyone.
16. If you scratch a class, you forfeit that entry fee money. **No substitutions.**
17. Basic Rules for: Why Not An American Ark
 - Dogs must be on a leash at all times.
 - No Horse trailers or cars are to be left parked in the barn aisle.
Unloading and loading only!!
 - No horse may be stalled without proper shavings
 - All 4-H rules will be enforced
 - Please pick up trash at all times so that we may use this facility again.
18. All State entries must be postmarked 10 days following our District Show, which will be May 30th. Please pick up your state packet prior to leaving the Show. No state show packets will be mailed.
19. Please make sure you include all items when you mail in your package. Incomplete packages must be returned and are subject to the deadline. If you have any questions, contact your leader, agent or a member of the show committee. They will be happy to assist you in making sure your entry is complete and accepted.

Miniature Horse Division Rules.

The miniature division is not governed by the State 4-H Horse program rules and regulations. Standards for the Miniature Horses can be found on the rule book for the American Miniature Horse Association. All miniature division classes are open to Miniature Horses, Donkeys, or Mules standing no taller than 38". Juniors and Seniors will show together. NO STALLIONS ARE ALLOWED IN MINIATURE CLASSES.

- A. Miniature Halter.** Can be shown in English or Western equipment and attire. Open to Miniatures of all ages.
- B. Miniature Showmanship.** Overall presentation of equine and handler will be judged. Can be shown in English or Western equipment with matching attire. Open to Miniatures of all ages.
- C. Miniature Hunter (18').** Can be shown English type or Western. Class should be in keeping with the traditional country-setting Hunt, where elegance, style, and ease in stride and overcoming obstacles such as walls, fences, waterways, and so forth were overcome quickly and at an even pace. Overall way of going while maintaining a steady, even, stride and overcoming the jumps or obstacles in sequence without refusals, knockdowns, or circling is what the Hunter Class will be judged upon. Three refusals will result in elimination as well as fall of the horse and/or exhibitor. Being off course or crossing your paths will also result in elimination.
- D. Miniature Obstacle Course.** Open to equines of all ages. Can be shown English type or Western equipment with matching attire. The obstacle course is judged upon an even-paced style in approaching and overcoming each obstacle. Elimination after three refusals. Moving through the obstacle quickly and without knockdowns, refusals, unruly behavior or undue circling is the objective of this course.
- E. Miniature Pleasure Driving.** Open to equines 3 years old and over. Open Driving is a single miniature equine driving class, hitched to a cart with either wooden or metal spoke wheels. Contact should be maintained on reins at all times. Equine should give the appearance of a pleasurable drive, should not be shown with exaggerated high action in front. Gaits should be natural and not artificially enhanced. To be judged on attitude; manners; quality of performance; way of going; equine conformation; appropriateness, condition and fit of vehicle and harness; and neatness of attire IN THAT ORDER. Gait requirements: open driving is to be shown both ways of the arena at a Walk, a Pleasure Trot, and a Working Trot. Equine will enter the ring counter clockwise at a Pleasure Trot. Equine will be required to stand quietly and to rein back. Responsive mouth is paramount, and all gaits to be performed with willingness, obvious ease, cadence, balance and smoothness.
 - i. All Driving vehicles must have a basket or safe suitable floor. Martingales are optional.
 - ii. An appropriate driving whip shall be carried (in hand or in vehicle) at all times while driving.
 - iii. Headers: Adult (19 years of age or older) headers are mandatory for all drivers. This attendant shall take NO action that will affect the performance of any Miniature equine. Only one header is allowed per equine. The header must not have a whip and shall remain at least two (2) paces distant from the head of the equine when the judge is inspecting the equine, and at all other times unless assistance in controlling the equine is needed.

Statement of Understanding of Rules

I understand that it is the responsibility of the 4-H'er to be aware of all rules that may affect them including any rule changes for 2018. I agree that I have read and understand both the South Central District 4-H Horse Show Rules and the North Carolina 4-H Horse Program Rulebook.

Signature of 4-H participant

Date

Signature of parent or guardian of the 4-H participant

Date

CONSENT, RELEASE AND WAIVER OF LIABILITY FORM FOR THE 2018 4-H SOUTH QUALIFYING HORSE SHOW

I am the parent/guardian of the minor child named below (the “participant”) and am fully competent to sign this agreement. I understand that the participant’s request has been approved to participate in the 2018 4-H South Qualifying Horse Show.

I understand this activity involves physical activities including contact with animals and there is a risk of injury or death associated with such activities. The participant is in good health and deemed able to participate in this activity. In addition, the participant has adequate health insurance necessary to provide for and pay for any medical costs that may arise as the result of an injury to the participant.

I further agree that NCSU, the South Central District 4-H Horse Council and County 4-H programs, Why Not An American Ark, nor any of their employees, officers, trustees, agents or volunteers shall be liable for any claims, demands, actions or causes arising out of or in any way connected with the participant’s participation in this activity, specifically including but limited to, claims, demands, actions or causes of action relating to bodily injury, including death, and/or property damage suffered by the participant. Therefore, on behalf of the participant, the parents/guardians of the participant and the heirs assigns of all the foregoing, I do hereby forever release and discharge NCSU, the South Central District 4-H Horse Council, County 4-H programs, Why Not An American Ark, and their trustees, officers, employees, agents, and volunteers from all such liabilities, claims, demands, actions, or causes of action.

With the activities having been explained to me, and all of my questions answered to my complete satisfaction, I consent to the participant’s participation in the 2018 South Qualifying 4-H Horse Show and accept the facilities, premises, supervision and equipment used therewith, fully aware of the activities and risks that may be involved. I execute this Consent, Release and Waiver of Liability for full, adequate and complete consideration fully intending for myself, for the participant and for the participant’s family, estate, heirs, administrators, personal representatives or assignees to be bound by the same.

THIS IS A RELEASE OF LEGAL RIGHTS – READ CAREFULLY BEFORE SIGNING.

Name of Participant (please print)_____

Signature of Participant_____Date_____

Name of Parent/Guardian (please print)_____

Signature of Parent/Guardian_____Date_____

(On behalf of both parents/guardians)

Hotel Information

We have 2 Hotels with rooms blocked for the weekend, until May 1, 2018. You are responsible for making your own Reservations and must be cancelled 24hrs before check in for full refund.

1st Hotel (Group)

Holiday Inn Express

2505 W. Roosevelt Blvd. Monroe, NC 28110

704-774-1779 or 1-800-465-4329

We currently have 20 rooms blocked for our show at \$115 per night.

Please let them know you are with the 4-H Horse Show, Group code HRS, to get the discounted rate.

2nd Hotel(Group)

Best Western

2316 Hanover Dr. Monroe, NC 28110

1-704-283-4746

They currently have 10 rooms blocked at \$99 per night for our show.

Please let them know you are with the 4-H Horse Show

Other Hotels in the Area.

Quality Inn

2351 W Roosevelt Blvd

Monroe NC 28110

704-283-9600

Super 8

360 Venus St

Monroe NC 28112

704-774-8719

Jamison Inn

608-E W Roosevelt Blvd

Monroe NC 28110

704-289-1555

Economy Inn

412 W Roosevelt Blvd

Monroe NC

Relax Inn

611E W Roosevelt Blvd

Monroe NC 28110

704-289-4581

South Qualifying 4-H Horse Show
May 18-20, 2018
Sponsorship/Advertisement Rate Sheet

We invite you to come and enjoy a day supporting your youth!

SPONSOR A CLASS.....\$15.00

Include the name, address, and telephone number of your company or individual. Please send your business card (if available graphic artwork on disk is appreciated) with this form. Indicate if you have a division preferred.

BUSINESS CARD.....\$25.00

Please send or e-mail your business card (if available, graphic artwork on disk is appreciated) with this form. Do not staple card to form.

1/2 PAGE AD.....\$35.00

Please e-mail or send a copy of your ad. (if available, graphic artwork on disk is appreciated) Outside measurements should not exceed 7.5" wide x 5" high.

FULL PAGE AD.....\$50.00

Please e-mail or send a copy of your ad. (if available, graphic artwork on disk is appreciated) Outside measurements should not exceed 7.5" high x 10" high.

All ads are black and white. No color ads, please.

Deadline for ads is APRIL 18, 2018.

Make checks payable to: South Central District 4-H Horse Council.

Questions: Contact: Cindy Jeffries Silversnaffles4Hclub@gmail.com

.....
Sponsorship/Advertising Form- Please Print Clearly

Advertiser Information: Individual or Company Name _____

Address _____
Street City State Zip

Phone _____

Add Sold by: _____

Ad Type: ☐ Sponsor ☐ Business Card ☐ 1/2 Page ☐ Full Page

Network/Ad Copy Enclosed: ☐ Yes ☐ No ☐ Will provide later

Ads. may be submitted in pdf or word format to

Silversnaffles4H@gmail.com

***Mail ads and checks *** Cindy Jeffries: 155 Country Haven Lane
Fuquay-Varina, NC 27526

February 20, 2018

Thank you for your support of the 2018 South Qualifying 4-H Horse Show through the purchase of an advertisement. The proceeds from these advertisements will be used towards scholarships, for the youth participating in the South Central District 4-H Horse Program.

The 4-H Youth Development program is a department of NC Cooperative Extension. Through collaborative efforts from our land grant universities and local county governments, 4-H youth programs reach over 300,000 youth ages 5-18 each year in North Carolina. Youth in the 4-H horse program can be involved in horse judging, quiz bowls, hippology, yearly project records, public speaking, creative writing, camps and a variety of other project-specific activities. These youth are not only learning horse subject matter, but they are building valuable life skills in teamwork, communication, decision making, record keeping, leadership and problem solving as well. 4-H utilizes many varied subject matter delivery modes to address and build specific life skills in youth. It is the mission of 4-H to build coping, competent and contributing members of society, developing essential life skills through “learn by doing” experiences.

Again, we appreciate your support of this valuable 4-H program and specifically the youth. You are invited to attend the South Qualifying 4-H Horse Show, May 18-20, 2018 at Why Not An American Ark. This is an excellent opportunity for you to view the youth in action and experience how outstanding these youth really are.

Sincerely,

North Carolina South Central 4-H Horse Advisory Board

North Carolina State University and North Carolina A&T State University commit themselves to positive action to secure equal opportunity regardless of race, color, creed, national origin, religion, sex, age, veteran status or disability. In addition, the two Universities welcome all persons without regard to sexual orientation. North Carolina State University, North Carolina A&T State University, U.S. Department of Agriculture, and local governments cooperating.

Friday May 18, 2018

Miniature Equine C-ring 6pm

M-1. Miniature Pleasure Driving (1,4)

Break to remove tack

M-2. Miniature Halter (1,4)

M-3. Miniature Showmanship (1,4)

M-4. Miniature Hunter Jumper (1,4)

M-5. Miniature Obstacle course(1,4)

Saturday May 19, 2018

C-ring-8am

1. Short Stirrup Showmanship(2,5,7)

2. Hunter Showmanship-Sr.

3. Hunter Showmanship-Jr.

4. Pony Hunter Showmanship-Sr.

5. Pony Hunter Showmanship-Jr.

6. Little Britches Showmanship (2,5,7)

7. Western Showmanship-Jr.

8. Western Showmanship-Sr.

9. Western Showmanship-Pony(1)

30 Min Break

10. Little Britches Western Walk/Jog (2,5,7)

11. Little Britches Western Pleasure (2,5,7)

12. Little Britches Western Equitation (2,5,7)

13. Western Pleasure Pony (1)

14. Western Pleasure-Jr.

15. Western Pleasure-Sr.

16. Western Horsemanship-Pony (1)

17. Western Horsemanship-Jr.

18. Western Horsemanship-Sr.

19. Ranch Rail Pleasure Jr. (2)

20. Ranch Rail Pleasure Sr.(2)

Lunch Break and Set Trail Course

Please check in if you have a conflict with the Hunter ring!!

21. Little Britches Western Trail (2,5,7,11)

22. Western Trail-Jr. (2,11)

23. Western Trail-Sr. (2,11)

Break to move to Ranch course

E-ring

24. Ranch Trail Jr.(2,11)

25. Ranch Trail Sr.(2,11)

Break to reset course

26. Ranch Ground Handling Jr.(2,11)

27. Ranch Ground Handling Sr.(2,11)

Saturday May 19, 2018

B-ring(warm-up A-ring)

Will start 10min after class 9

28. Short Stirrup Working Hunter O/F (2,5,7)

29. Short Stirrup Hunt Seat Eq. O/F (2,5,7)

30. Short Stirrup Hunter Hack (2,5,7)

31. Restricted Working Hunter O/F-Jr. (2,7)

32. Restricted Equitation O/F-Jr. (2,7)

33. Restricted Working Hunter O/F Sr. (2,7)

34. Restricted Equitation O/F-Sr.(2,7)

35. Hunter Hack-Jr. (2)

36. Hunter Hack-Sr. (2)

37. Working Pony Hunter O/F-Jr.

38. Pony Hunter Equitation O/F-Jr.

39. Working Pony Hunter O/F-Sr.

40. Pony Hunter Equitation O/F-Sr.

41. Working Hunter O/F-Jr.

42. Hunt Seat Equitation O/F-Jr.

43. Working Hunter O/F-Sr.

44. Hunt Seat Equitation O/F-Sr.

45. Combined Training O/F (1,2,12)

Schooling for Gaming after Class 45

***Gaming will start after both class 27 & 45**

but not before 3:00

B-ring(warm up A-ring)

46. Flag Race-Jr. (2,11)

47. Flag Race-Sr. (2,11)

48. Texas Barrels-Jr. (2,11)

49. Texas Barrels-Sr. (2,11)

50. Barrel Racing Cloverbuds (2,3,11)

51. Barrel Racing-Jr. (2,11)

52. Barrel Racing-Sr. (2,11)

53. Pole Bending-Jr. (2,11)

54. Pole Bending-Sr. (2,11)

55. Stake Race-Jr. (2,11)

56. Stake Race-Sr. (2,11)

Pony Measuring Times

Friday – 12:00 PM-6:00PM

Sat. 7:00 AM-8:00AM

Sun. 8:00AM -9:00AM

Sunday, May 20, 2018

Warm-Up for all riders will be in the lower grass ring-D, until the completion of Dressage.

B-Ring 9:00 AM

- 57. Cloverbud Showmanship(2,3,4,7)
- 58. Saddle Seat Showmanship (1,2)
- 59. Academy Showmanship (1,2,4,7)
- 60. All Non-Trotting Showmanship-Jr. (2,13)
- 61. All Non-Trotting Showmanship-Sr. (2,13)
- 62. Adaptive Rider Showmanship (1,2,4,7,8)
- 63. Western Pleasure Jr. Horse/Pony(1,2,4)
- 64. Western Pleasure Sr. Horse/Pony (1,2,4)
- 65. Western Show Hack-Jr. (2)
- 66. Western Show Hack-Sr. (2)

10 Minute Break(if needed)

- 67. Cloverbud Walk, Trot/SG(2,3,4,7,9)
- 68. Cloverbud Walk, Trot/SG Pleasure(2,3,4,7,9)
- 69. Cloverbud Walk, Trot/SG Equitation(2,3,4,7,9)
- 70. Western Pleasure Eng. Type Horse (1,2,10,17)
- 71. All Non-Trotting Equitation 2 Gait-Jr. (2,13)
- 72. All Non-Trotting Equitation 2 Gait-Sr. (2,13)
- 73. Western Riding (1,2,11)
- 74. Ranch Reining Jr.(2,11)
- 75. Ranch Reining Sr.(2,11)
- 76. Ranch Riding Jr.(2,11)
- 77. Ranch Riding Sr.(2,11)
- 78. Walking Horse Pleasure 3 Gait (1,2,14,18)
- 79. Other Non-Trotting Pleasure 3 Gait(1,2,15,18)
- 80. Racking Horse Pleasure 3 Gait (1,2,14,18)
- 81. English Type Hunter Pleasure (1,2,10,17)
- 82. Other Non-Trotting English Pleasure 2 Gait (1,2,15)
- 83. Non-Trotting English 2- Gait—Jr. (2,14)
- 84. Non-Trotting English 2-Gait —Sr. (2,14)
- 85. Saddle Seat English Pleasure (1,2,16)
- 86. Saddle Seat Equitation (1,2)
- 87. Saddle Seat Country English Pleasure (trotting horses only) (1,2,10,16)
- 88. Academy Walk/Trot (1,2,4,7)
- 89. Academy Walk/Trot Equitation (1,2,4,7)
- 90. Adaptive Pleasure Equitation W/SG(1,2,3,4,7,8)
- 91. Adaptive Riding Pleasure (walk-only) (1,2,4,7,8)
- 92. All Non-Trotting Western 2-gait-Jr.(2,13)
- 93. All Non-Trotting Western 2-gait-Sr.(2,13)
- 94. Ranch Horsemanship Jr.(2)
- 95. Ranch Horsemanship Sr.(2)
- 96. Stock Type HUS (1,2,6)

Hunters A-Ring

Will start 30 after class 70

- 97. Short Stirrup HUS (2,5,7)
- 98. Short Stirrup Eq. on the Flat (2,5,7)
- 99. Short Stirrup Bridle Path Hack (2,5,7)
- 100. Working Pony HUS-Jr.
- 101. Working Pony HUS-Sr.
- 102. Pony Hunter Eq. on the Flat-Jr.
- 103. Pony Hunter Eq. on the Flat-Sr.
- 104. Bridle Path Hack -Jr. (2)
- 105. Bridle Path Hack-Sr. (2)
- 106. Working HUS-Jr.
- 107. Working HUS-Sr.
- 108. Hunt Seat Eq. on the Flat-Jr.
- 109. Hunt Seat Eq. on the Flat-Sr.

Dressage

C-Ring starts at 8:30am-1pm

- 110. Intro A
- 111. Intro B
- 112. Training 1
- 113. Training 3
- 114. First Level 1
- 115. WWDAA Western Dressage-Intro 1
- 116. WWDAA Western Dressage-Intro 3
- 117. All Non-Trotting Dressage-Intro A
- 118. All Non-Trotting Western Dressage-Intro 1

Footnotes:

- 1. Jr. & Sr. compete together
- 2. Horses and Ponies compete together
- 3. Entries to Walk and SG(Secondary gate)
- 4. Non-qualifying class
- 5. 9-12yrs of age & 1st or 2nd year of showing over fences.
- 6. Western qualifying class
- 7. Many not cross enter
- 8. Physically/mentally challenged riders only
- 9. Canter not allowed
- 10. Saddle Seat qualifying class
- 11. May show 1 horse and 1 pony
- 12. You MUST get over a course of fences in you division to qualify for Combined Training
- 13. All Non-Trotting Horses and Ponies, including Other Non-Trotting.
- 14. No cross enter into Other Non-Trotting classes.
- 15. No cross entering into Non-Trotting classes.
- 16. English Pleasure and Country Pleasure may not cross enter into the other.
- 17. Open to Arabian, Morgan, and Saddlebred type Horse.
- 18. Must pick only 1 ,3-gait class.

Class Divisions

Hunter Horse – Seniors

- 2. Hunter Showmanship-Sr.
- 36. Hunter Hack-Sr.
- 43. Working Hunter O/F-Sr.
- 44. Hunt Seat Equitation O/F-Sr.
- 105. Bridle Path Hack-Sr.
- 107. Working Hunter Under Saddle -Sr.
- 109. Hunt Seat Eq. on the Flat-Sr.

Hunter Horse Restricted – Seniors

- 2. Hunter Showmanship-Sr.
- 33. Restricted Working Hunter O/F-Sr.
- 34. Restricted Equitation O/F-Sr.
- 36. Hunter Hack-Sr.
- 105. Bridle Path Hack-Sr.
- 107. Working Hunter Under Saddle-Sr.
- 109. Hunt Seat Eq. on the Flat-Sr.

Hunter Horse – Juniors

- 3. Hunter Showmanship-Jr.
- 35. Hunter Hack-Jr.
- 41. Working Hunter O/F-Jr.
- 42. Hunt Seat Equitation O/F-Jr.
- 104. Bridle Path Hack-Jr.
- 106. Working Hunter Under Saddle-Jr.
- 108. Hunt Seat Eq. on the Flat-Jr.

Hunter Horse Restricted – Juniors

- 3. Hunter Showmanship-Jr.
- 31. Restricted Working Hunter O/F-Jr.
- 32. Restricted Equitation O/F-Jr.
- 35. Hunter Hack-Jr.
- 104. Bridle Path Hack-Jr.
- 106. Working Hunter Under Saddle-Jr.
- 107. Hunt Seat Eq. on the Flat-Jr.

Pony Hunter – Seniors

- 4. Pony Hunter Showmanship-Sr.
- 36. Hunter Hack-Sr.
- 39. Working Pony Hunter O/F-Sr.
- 40. Pony Hunter Equitation O/F-Sr.
- 101. Working Pony HUS-Sr.
- 103. Pony Hunter Eq. on the Flat-Sr.
- 105. Bridle Path Hack-Sr.

Pony Hunter Restricted – Seniors

- 4. Pony Hunter Showmanship-Sr.
- 33. Restricted Working Hunter O/F-Sr.
- 34. Restricted Equitation O/F-Sr.
- 36. Hunter Hack-Sr.
- 101. Working Pony HUS-Sr.
- 103. Pony Hunter Eq. on the Flat-Sr.
- 105. Bridle Path Hack-Sr.

Pony Hunter – Juniors

- 5. Pony Hunter Showmanship-Jr.
- 35. Hunter Hack-Jr.
- 37. Working Pony Hunter O/F-Jr.
- 38. Pony Hunter Equitation O/F-Jr.
- 100. Working Pony HUS-Jr.
- 102. Pony Hunter Eq. on the Flat-Jr.
- 104. Bridle Path Hack-Jr.

Pony Hunter Restricted – Juniors

- 5. Pony Hunter Showmanship-Jr.
- 31. Restricted Working Hunter O/F-Jr.
- 32. Restricted Equitation O/F-Jr.
- 35. Hunter Hack-Jr.
- 100. Working Pony HUS-Jr.
- 102. Pony Hunter Eq. on the Flat-Jr.
- 104. Bridle Path Hack-Jr.

Short Stirrup

- 1. Short Stirrup Showmanship
- 28. Short Stirrup Working Hunter O/F
- 29. Short Stirrup Hunt Seat Eq O/F
- 30. Short Stirrup Hunter Hack
- 97. Short Stirrup HUS
- 98. Short Stirrup Eq. on the Flat
- 99. Short Stirrup Bridal Path Hack

Cloverbuds

- 50. Barrel Racing Cloverbud W/J
- 57. Cloverbud Showmanship
- 67. Cloverbud Walk/SG(secondary gate)
- 68. Cloverbud Walk/SG Pleasure(secondary gate)
- 69. Cloverbud Walk/SG Equitation (Secondary Gate)

Dressage

- 45. Combined Training O/F
- 110. Intro A
- 111. Intro B
- 112. Training 1
- 113. Training 3
- 114. First Level 1
- 115. WWDAA Western Dressage-Intro 1
- 116. WWDAA Western Dressage-Intro 3
- 117. All Non-Trotting Dressage-Intro A
- 118. All Non-Trotting Western Dressage-Intro 1

Western Horse – Seniors

- 8. Western Showmanship-Sr.
- 15. Western Pleasure-Sr.
- 18. Western Horsemanship-Sr.
- 23. Western Trail-Sr.
- 63. Western Pleasure Junior Horse/Pony (4)
- 64. Western Pleasure Senior Horse/Pony (4)
- 66. Western Show Hack-Sr.
- 73. Western Riding
- 96. Stock Type Hunter Under Saddle(HUS)

Little Britches

- 6. Little Britches Western Showmanship
- 10. Little Britches Western Walk/Jog
- 11. Little Britches Western Pleasure
- 12. Little Britches Western Equitation
- 21. Little Britches Trail

Games – Juniors & Seniors

- 46. Flag Race-Jr.
- 47. Flag Race-Sr.
- 48. Texas Barrels-Jr.
- 49. Texas Barrels-Sr.
- 51. Barrels-Jr.
- 52. Barrels-Sr.
- 53. Pole Bending-Jr.
- 54. Pole Bending-Sr.
- 55. Stake Race-Jr.
- 56. Stake Race-Sr.

Western Horse – Juniors

- 7. Western Showmanship-Jr.
- 14. Western Pleasure-Jr.
- 17. Western Horsemanship-Jr.
- 22. Western Trail-Jr.
- 63. Western Pleasure Junior Horse/Pony (4)
- 64. Western Pleasure Senior Horse/Pony (4)
- 65. Western Show Hack-Jr.
- 73. Western Riding
- 96. Stock Type Hunter Under Saddle(HUS)

Western Pony – Jr. and Srs.

- 9. Western Showmanship Pony -Jr. & Sr.
- 13. Western Pleasure Pony-Jr. & Sr.
- 16. Western Horsemanship Pony-Jr. & Sr.
- 22. Western Trail-Jr
- 23. Western Trail-Sr.
- 63. Western Pleasure Jr. Horse/Pony
- 64. Western Pleasure Sr. Horse/Pony
- 65. Western Show Hack-Jr.
- 66. Western Show Hack-Sr.
- 73. Western Riding
- 96. Stock Type Hunter Under Saddle(HUS)

Ranch Classes are Qualifying

Ranch Horse/Pony Jr.

- 19. Ranch Rail Pleasure
- 24. Ranch Trail
- 26. Ranch Ground Handling
- 74. Ranch Reining
- 76. Ranch Riding
- 94. Ranch Horsemanship

Ranch Horse/Pony Sr.

- 20. Ranch Rail Pleasure
- 25. Ranch Trail
- 27. Ranch Ground Handling
- 75. Ranch Reining
- 77. Ranch Riding
- 95. Ranch Horsemanship

Adaptive Riders

- 62. Adaptive Showmanship
- 90. Adaptive Pleasure Equitation W/SG
- 91. Adaptive Rider Pleasure Walk-only

Non-Trotting Seniors

- 61. All Non-Trotting Showmanship-Sr.
- 72. All Non-Trotting Equitation 2 Gait-Sr.
- 78. Walking Horse pleasure 3-Gait.
- 84. Non-Trotting English 2 Gait-Sr.
- 93. All Non-Trotting Western 2 Gait- Sr.

Non-Trotting Juniors

- 60. All Non-Trotting Showmanship—Jr.
- 71. All Non Trotting Equitation 2 Gait-Jr.
- 78. Walking Horse Pleasure 3-Gait
- 83. Non-Trotting English 2 Gait-Jr.
- 92. All Non-Trotting Western 2 Gait-Jr

Other Non-Trotting Jr. & Sr.

- 79. Other Non-Trotting Pleasure 3-Gait
- 82. Other Non-Trotting English Pl. 2-Gait
- Choose from additional classes
- Jrs. 60, 71, 92, or Srs. 61, 72, 93

Racking Horse Jr. & Sr.

- 80. Racking Horse Pleasure 3-Gait
- Choose from additional Classes
- Jrs. 60, 71, 83, 92, or Srs. 61, 73, 84, 93

Saddle Seat – Juniors & Seniors

- 58. Saddle Seat Showmanship
- 70. Western Pleasure English Type Horse
- 81. English Type Hunter Pleasure
- 85. Saddle Seat English Pleasure
- 86. Saddle Seat Equitation
- 87. Saddle Seat Country English Pleasure
(Trotting Horses Only)

Academy

- 59. Academy Saddle Seat Showmanship
- 88. Academy Walk/Trot
- 89. Academy Walk/Trot Equitation

Miniature Equine Jr. & Sr.

- M-1 Miniature Equine Pleasure Driving
- M-2 Miniature Equine Halter
- M-3 Miniature Equine Showmanship
- M-4 Miniature Equine Hunter/Jumper
- M-5 Miniature Equine Obstacle Course

May 18, 2018

Tentative Schooling Schedule

Hunter Ring B

Friday afternoon May 18, 2018

12:45 – 1:00 Open Hunter Schooling on the Flat All Riders... NO JUMPING!!!
1:00 – 1:15 Schooling – 2' OF
1:15 – 1:30 Schooling – 2' OF
1:40 – 1:55 Schooling – 2'3" OF
1:55 – 2:10 Schooling – 2'3" OF
2:20 – 2:35 Schooling – 2'6" OF
2:35 – 2:50 Schooling – 2'6" OF
3:00 – 3:15 Schooling – 2'9"
3:15 – 3:30 Schooling – 2'9"
3:30 – 3:45 Schooling – Open Hunter Schooling on the Flat All Riders...NO JUMPING!!!
3:45 – 4:00 Schooling – 2'9" OF
4:10 – 4:25 Schooling – 2'6" OF
4:35 – 4:50 Schooling – 2'3" OF
5:00 – 5:15 Schooling 2' OF
5:15 – 5:30 Schooling Open Hunter Schooling on the Flat All Riders....NO JUMPING!!!!

- A Google Document will be sent out to schedule schooling times as the show gets closer.
 - All riders must check in and receive their numbers before schooling
 - If a rider still needs to sign for a schooling time there will be a form available in the show office.
 - A maximum of 5 Riders will be allowed in the ring per each 15 minute schooling session.
 - Additional schooling times will be added if needed.
 - Riders must have their number on, and it must be visible, to enter the arena.
 - Riders must arrive on time.
 - No OF schooling will be allowed, without a Schooling Supervisor present. If anyone is found in the arena without one, it may result in disqualification from show.
 - Ring will be LOCKED after Schooling is finished. Anyone found in ring will be disqualified from the show and asked to leave!!!
-

Western Ring C (No Schooling Supervisor, HOWEVER and Adult must be present!!!!)

1:00 – 3:00pm Open Schooling Western Pleasure

3:00 – 5:00pm Open Gaming Schooling

Open Schooling till lights out at 10pm