

LINCOLN AGILITY ENTHUSIASTS KC Listed Status Agility Club

Schedule of Open Agility Show

(held under Kennel Club Rules & Regulations H & H(1) and licenced by the Kennel Club Ltd)

Friday 17th, Saturday 18th & Sunday 19th April 2015 at The

Lincolnshire Showground, Grange-de-Lings, Lincoln, LN2 2NA

Entries Close: 14th March 2015

1st Class postmarked - late entries will be returned

Enter online: First Place Processing www.firstplaceprocessing.com

Paper Entries LAE Show, Longhedge Show Processing, Longhedge House, Thoroton, NG13 9DS

Entry Enquiries: Paul Sensky, Longhedge Show Processing

Tel: 07760 252992 e-mail: paul.sensky@longhedge.co.uk

Show Enquiries (Can be made with Secretary)

Show Secretary: Cindy Osborne, 45 Mill Lane, Saxilby, Lincoln, LN1 2HN,

Tel. 01522 703352 Mob: 07943570644/077712225328

email: agilitybuds@ntlworld.com

Show Manager: Lauren Osborne

Veterinary Support: Park View Veterinary Hospital Hykeham Green, Lincoln Road, North Hykeham,

Lincoln, LN6 8NH. Tel: 01522 68330

<u>Featuring</u>

Dog Vegas G6 Q, Laser Knockout Pairs Q, Triple Team Q, Adams Jumping Cup Q, Lg Adams Derby Q, Adams Dinky Derby Q, Brillo International Medium/Small Bounce Q, Animal Health Company Classic Q Show opens: 7:30am - Briefing: 8:15am - Judging: 8:30am every day

Entry Fees: £3.00 per class, £6.00 per pair £12 triple team Camping Fees: £13 per night per unit

Grade changes can be made online via your First Place Processing account or can be submitted to Paul Sensky

Guarantor to the Kennel Club

Secretary: Cindy Osborne, 45 Mill Lane, Saxilby, Lincoln, LN1 2HN, 01522 703352

Rubber Contacts supplied by First Contact

Trophies will be awarded to 3rd place in all classes. Rosettes will be awarded to 10% of the class. Trophies and rosettes in qualifiers and/or sponsored classes are as per instruction of the sponsors. Unplaced clear round rosettes will be awarded but must be collected AT THE SHOW.

SCHEDULE OF CLASSES

Friday 17th April 2015

Class 1	Large	Agility	Combined	1	2						Lucy Davenport
Class 2	Large	Agility	Graded	1	2	3					Laura Richardson
Class 3	Large	Jumping	Combined	1	2	3					Phil Barber
Class 4	Large	Agility	Combined			3	4	5			LAE Novice Cup Lucy Davenport
Class 5	Large	Agility	Graded				4	5			Dave White
Class 6	Large	Jumping	Graded				4	5			Phil Barber
Class 7	Large	Agility	Grade						6		First Contact G6 Q Dave White
Class 8	Large	Agility	Grade							7	Dave White
Class 9	Large	Agility	Combined						6	7	LAE Senior Cup Charlotte Hughes
Class 10	Large	Jumping	Graded						6	7	Charlotte Hughes
Class 11	Medium	Agility	Combined	1	2						LAE Starters Cup Lucy Davenport
Class 12	Medium	Jumping	Combined	1	2	3					Phil Barber
Class 13	Medium	Agility	Graded	1	2	3	4				Laura Richardson
Class 14	Medium	Agility	Combined			3	4	5			LAE Novice Cup Lucy Davenport
Class 15	Medium	Jumping	Combined				4	5	6	7	Laura Richardson
Class 16	Medium	Agility	Graded					5	6	7	Charlotte Hughes
Class 17	Medium	Agility	Combined						6	7	LAE Senior Cup Charlotte Hughes
Class 18	Small	Agility	Combined	1	2						LAE Starters Cup Lucy Davenport
Class 19	Small	Jumping	Combined	1		3					Phil Barber
Class 20	Small	Agility	Graded	1	2	3	4				Laura Richardson
Class 21	Small	Agility	Combined			3	4	5			LAE Novice Cup Lucy Davenport
Class 22	Small	Jumping	Combined				4	5	6	7	Laura Richardson
Class 23	Small	Agility	Graded					5	6	7	Dave White
Class 24	Small	Agility	Combined						6	7	LAE Senior Cup Charlotte Hughes
Class 25	Adams Dinky Derby	Agility	Combined special. Small/med heights	1	2	3	4	5	6	7	Dave White
Class 26	Adams Derby	Agility	Combined Large height			3	4	5			Dave White
Class 27	Allsorts	Agility(25- 35cms	Combined Special	1	2	3	4	5	6	7	Lucy Davenport
Class 28	Allsorts	Jumping(25 -35cms)	Combined Special	1	2	3	4	5	6	7	Phil Barber

Allocation of judges to classes is provisional and may change

Other judges may be appointed if required. Classes may be split and Judges altered depending on number of entries

SCHEDULE OF CLASSES

Saturday 18th April 2015

Class 29	Large	Agility	Combined	1	2						LAE Starters Cup Cassie Hagger
Class 30	Large	Agility	Graded	1	2						Mark Evans
Class 31	Large	Jumping	Graded	1	2	3					Mike Stallard
Class 32	Large	Jumping	Combined	1	2	3					Cassie Hagger
Class 33	Large	Agility	combined			3	4	5			LAE Novice Cup Steph Wilson-Astbury
Class 34	Large	Agility	Graded			3	4	5			Sponsored by Agilitybuds Mark Evans
Class 35	Large	Jumping	Graded				4	5			Mike Stallard
Class 36	Large	Jumping	Combined				4	5			Emily Osborne
Class 37	Large	Agility	Graded						6	7	Gary Murphy
Class 38	Large	Agility	Combined						6	7	LAE Senior Cup Kev Bowers
Class 39	Large	Jumping	Graded						6	7	Garry Smith
Class 40	Large	Jumping	Combined						6	7	Gary Murphy
Class 41	Medium	Agility	Combined	1	2						LAE Starters Cup Mark Evans
Class 42	Medium	Agility	Graded	1	2	3					Cassie Hagger
Class 43	Medium	Jumping	Combined	1	2	3	4				Mike Stallard
Class 44	Medium	Jumping	Combined	1	2	3	4				Sponsored by All sorts 4 Dogs Emily Osborne
Class 45	Medium	Agility	Combined			3	4	5			LAE Novice Cup Steph Wilson-Astbury
Class 46	Medium	Agility	Combined				4	5	6	7	Brillo International Bounce Medium Qualifier Steph Wilson-Astbury
Class 47	Medium	Jumping	Combined					5	6	7	Emily Osborne
Class 48	Medium	Jumping	Combined					5	6	7	Garry Smith
Class 49	Medium	Agility	Combined					,	6	7	LAE Senior Cup Kev Bowers
<u> </u>	- Trodicini	7.67								-	
Class 50	Small	Agility	Combined	1	2						LAE Starters Cup Mark Evans
Class 51	Small	Agility	Graded	1	2	3					Cassie Hagger
Class 52	Small	Jumping	Combined	1	2	3	4				Mike Stallard
Class 53	Small	Jumping	Combined	1	2	3	4				Emily Osborne
Class 54	Small	Agility	Combined			3	4	5			LAE Novice Cup Steph Wilson-Astbury
Class 55	Small	Agility	Combined				4	5	6	7	Brillo International Bounce Small Qualifier Steph Wilson-Astbury
Class 56	Small	Jumping	Combined					5	6	7	Emily Osborne
Class 57	Small	Jumping	Combined					5	6	7	Garry Smith
Class 58	Small	Agility	Combined						6	7	LAE Senior Cup Kev Bowers
Class 59	Triple Team Qualifier	<u> </u>	L,M,S Dogs Combined	1	2	3	4	5	6	7	Gary Murphy
Class 60	Allsorts	Agility (25-35cms)	Combined Special	1	2	3	4	5	6	7	Kev Bowers
Class 61	Allsorts	Jumping (25-35cms)	Combined Special	1	2	3	4	5	6	7	Mike Stallard
Class 62	Animal Health Company Classic Qualifier	Jumping	Special Large Dogs			3	4	5	6		Mike Stallard

SCHEDULE OF CLASSES

Sunday 19th April 2015

											LAE Starters Cup
Class 63	Large	Agility	Combined	1	2						Angelo Docherty
Class 64	Large	Agility	Graded	1	2						Carole Stapley
Class 65	Largo	lumning	Combined	1	2	3					Adams Jumping Cup
Class 66	Large	Jumping Jumping	Graded	1	2	3					Natalie Silcock
Class 00	Large	Jumping	Graded		2	5					Angelo Doc LAE Novice Cup
Class 67	Large	Agility	Combined			3	4	5			Carole Stapley
Class 68	Large	Agility	Graded			3	4	5			Allison Harris
Class 69	Large	Jumping	Graded				4	5			Ray Burke
Class 70	Large	Jumping	Combined				4	5	6	7	Adams Jumping Cup John Turner
Class 71	Large	Agility	Graded					,	6	7	Toni Smith
											LAE Senior Cup
Class 72	Large	Agility	Combined						6	7	Allison Harris
Class 73	Large	Jumping	Graded						6	7	Ann Miller
Class 74	Medium	Agility	Combined	1	2						LAE Starters Cup Angelo Docherty
Class 75	Medium	Agility	Graded	1	2	3	4				Toni Smith
Class 76	Medium	Jumping	Graded	1	2	3	4				Ray Burke
Class 77	Medium	Jumping	Combined	1	2	3	4				Ray Burke
					_						LAE Novice Cup
Class 78	Medium	Agility	Combined			3	4	5			Carole Stapley
Class 79	Medium	Agility	Graded					5	6	7	Toni Smith
Class 80	Medium	Jumping	Graded					5	6	7	Ann Miller
Class 81	Medium	Jumping	Combined					5	6	7	John Turner
Class 82	Medium	Agility	Combined						6	7	LAE Senior Cup Allison Harris
											711130111111113
											LAE Starters Cup
Class 83	Small	Agility	Combined	1	2		_				Angelo Docherty
Class 84	Small	Agility	Graded	1	2	3	4				Carole Stapley
Class 85	Small	Jumping	Graded	1	2	3	4				John Turner
Class 86	Small	Jumping	Combined	1	2	3	4				Ray Burke
Class 87	Small	Agility	Combined			3	4	5			LAE Novice Cup Carole Stapley
Class 88	Small	Agility	Graded					5	6	7	Toni Smith
Class 89	Small	Jumping	Graded					5	6	7	Natalie Silcock
											sponsored by
											Made2Measure LeatherWorks
Class 90	Small	Jumping	Combined					5	6	7	John Turner
Class 01	Small		Combined						c	7	LAE Senior Cup
Class 91	Small	Agility	Combined						6	7	Allison Harris Ann Miller/Natalie
Class 92	S, M, L	Laser Pairs	Combined (Special)	1	2	3	4	5	6	7	Silcock
		Agility (25-				_					
Class 93	Allsorts	35cm)	Combined (Special)	1	2	3	4	5	6	7	Toni Smith
Class 04	Alloomt-	Jumping(25-		4	3	7	Λ	_	_	7	
Class 94	Allsorts	35cms)	Combined (special)	1	2	3	4	5	6	7	Angelo Docherty

Allocation of judges to classes is provisional and may change
Other judges may be appointed if required. Classes may be split and Judges altered depending on number of entries

The LAE Starters Cup the LAE Novice Cup and the Senior Cup

1. All placings for GI-2 and G3,4,5 and G6,7 dogs will count over 3 days from classes below, dogs gaining the most points from each height category will be overall winners

STARTERS

Large dogs classes 1,29,63, Medium dogs classes 11,41,74 Small dogs classes 18,50,83

Large dogs classes 4,33,67, Medium dogs classes 14,45,78 Small dogs classes 18,54,87 **SENIOR**

Large dogs classes 9,38,72 Medium dogs classes 17,49,82 Small dogs classes 24,58,91

Points will be awarded as follows

10th place -1 points, 9th place -2 points, 8th place -3 points, 7th place -4 points, 6th place -5 points 5th place -6 points, 4th place -7 points, 3rd place -8 points, 2nd place -9 points, 1st place -10 points

- 2. In the event of a tie, in either height category the dog with the least faults will take preference. In the event of a further tie the competitor with the fastest overall times in the qualifying heats will win.
- 3. Winners will receive a winners rosette and trophy and a perpetual shield to be returned in 2016 at LAE Show. A voucher for a Made2Measure collar for the winning dog and free runs for the winning handler and dog combination for 2016 LAE Show.

DOG VEGAS
Agility Shows

For Agility and Flyball Hire & Sales www.firstcontactagility.co.uk

The Dog Vegas Finals Sunday 26th July 2015.

Large Dogs Agility Grade 6 Competition Rules

www.dogvegas.co.uk

The "'Dog Vegas Qualifier" is a competition for Large dogs, eligible for Grades 6

There will be approximately ten qualifying heats. The top 5 dogs from each heat (top 3 if the heat is split into 2 parts), will qualify for the **The Dog Vegas Final** comprising of approx 50 dogs at the July Dog Vegas show in 2015.

- 1. This class must be judged under the appropriate Kennel Club Rules in force at the time of the competition
- 2. If the entry for a heat exceeds the KC limit for a judge in a day then the class will be equally and randomly split and another judge appointed for the second part.
- 3. All competitors entering the class will be deemed to have agreed to abide by the rules of the Kennel Club

and the specific regulations governing this class.

- 4. Handlers may enter more than one dog in the competition and may qualify more than one dog for the final event.
- 5. Once a dog has qualified for the final it may enter further heats, as long as it is still eligible for Grade 6.
- 6. Handlers who have already qualified their dog for the final must report this fact to the appropriate Show Secretary before running in the class. If the already qualified dog then qualifies again, the place will be awarded to the highest placed unqualified dog.
- 7. The first five dogs from the heat will be invited to compete in the final. The next five dogs will be held as reserves.
- 8. If the class is split the top three dogs from each part will be invited to compete in the final. The next top three in each part will be held as reserves.
- 9. In the event of a dog being unable to compete in the final due to unavailability, illness or injury the reserves from that heat will be called up in numerical order.
- 10. In the event of a handler being unable to compete in a final due to illness or injury a substitute handler for the qualifying dog will be allowed to run the dog.

The Laser knockout pairs rules

The 'Laser' Knockout Pairs is a fun competition, sponsor and prizes to be confirmed

- 1) The class will be open to all large dogs.
- 2) The top four pairs from each heat will qualify for the Final, which will take place on 29th August 2014 at Adams Open Show at Catton Hall.
- 3) Handlers may enter more than one pair. Dogs may only compete in one pair in any heat. If a handler has entered more than one pair and is drawn to run against themselves, they may nominate another handler to run one of the dogs. That handler must then continue to run the dog for the rest of the heat and if they qualify for the final, they must run the dog in the final. Alternatively the handler can nominate which pair should continue in the heat.
- 4) The pairs will compete against each other over two similar courses. There will be a judge for each course. There will be a baton change between the first and second handler which must take place behind a line, failure to do so will incur 100 faults. Time and faults will be added together and the winning pair will be the one with the lowest time. The judges' decision will be final.
- 5) The course will be a fast flowing speed course consisting of 10 obstacles, made up of jumps, tunnels and weaves (6 poles) only. Normal marking will apply. If a dog is eliminated, it will incur 100 faults. Should both pairs be eliminated, the pair which was eliminated first will lose.
- 6) The first dog must start once the judge blows the whistle, failure to start on the whistle will incur 100 faults, re setting your dog or waiting for the other team to start will not be allowed.
- 7) The winning pairs from each round will go through to the next round until there is only one pair remaining.
- 8) Pairs will be issued with a running order which must be strictly adhered to. Pairs failing to run when due will be eliminated and the other pair will go through to the next round.
- 9) Only handlers and dogs originally entered may compete at the final (except in the case of rule 3, Any changes are at the organisers discretion.
- 10)Important-
- **Once a pair has qualified for the final, they may not run in further heats for the final which they have qualified for, you may swap dogs if you have already entered a future heat**

The winners and runners up for each heat will receive a trophy and rosettes will be presented to the last 8 pairs.

Showoffs Small and medium laser pairs rules

The Showoffs 'Laser' Knockout Pairs is a fun competition, sponsored by Showoffs rosettes.

- 1) The class will be open to all small/medium dogs.
- 2) The top four pairs from each heat will qualify for the Final, which will take place on 29th August 2014 at Adams Open Show at Catton Hall.
- 3) All dogs will run over 350mm, the pair will either consist of 2 small dogs or one small dog and one medium dog.
- 4)Handlers may enter more than one pair. Dogs may only compete in one pair in any heat. If a handler has entered more than one pair and is drawn to run against themselves, they may nominate another handler to run one of the dogs. That handler must then continue to run the dog for the rest of the heat and if they qualify for the final, they must run that dog in the final. Alternatively the handler can nominate which pair should continue in the heat.
- 5) The pairs will compete against each other over two similar courses. There will be a judge for each course. There will be a baton change between the first and second handler which must take place behind a line, failure to do so will incur 100 faults. Time and faults will be added together and the winning pair will be the one with the lowest time. The judges' decision will be final.
- 6) The first dog must start once the judge blows the whistle, failure to start on the whistle will incur 100 faults, re setting your dog or waiting for the other team to start will not be allowed.
- 7) The course will be a fast flowing speed course consisting of 10 obstacles, made up of jumps, tunnels and weaves (6 poles) only. Normal marking will apply. If a dog is eliminated, it will incur 100 faults. Should both pairs be eliminated, the pair which was eliminated first will lose.
- 8) The winning pairs from each round will go through to the next round until there is only one pair remaining.
- 9) Pairs will be issued with a running order which must be strictly adhered to. Pairs failing to run when due will be "knocked out" and the other pair will go through to the next round.
- 10) Only handlers and dogs originally entered may compete at the final (except in the case of rule 3, Any changes are at the organisers' discretion.
- 11) Important- **Once a pair has qualified for the final, they may not run in further heats for the final which they have qualified for, you may swap dogs if you have already entered a future heat**

 The winners and runners up for each heat will receive a trophy and rosettes will be presented to the last 8 pairs.

Large Adams Derby rules

Qualifiers of the Adams Derby will be invited to compete in the Final on the 18th July 2015. The Prize for the final is £100 voucher to use at Adams Agility

- 1. This class must be judged under the appropriate Kennel Club rules in force at the time of the competition.
- 2. All competitors entering the class will be deemed to have agreed to abide by the rules of the Kennel Club and the specific regulations governing this class.
- 3. The competition is open to Kennel Club registered dogs eligible to compete at large height grades 3, 4 and 5 only.
- 4. Handlers may enter more than one dog in the competition and may qualify more than one dog for the final event.
- 5. Qualifiers may enter further heats for competition, providing they are eligible. Handlers who gain a place in a heat with a previously qualified dog should inform the Show Secretary on the date of the show of this fact.
- 6. The first four dogs from each heat will be invited to compete in the final.
- 7. The next four dogs from each heat will be held as reserves.
- 8. In the event of a dog being unable to compete in the final due to unavailability, illness or injury the reserves from that heat will be called up in numerical order.
- 9. In the event of a handler being unable to compete in a heat due to illness or injury a substitute

handler for the qualifying dog will be allowed to run the dog.

- 10. The first section of the competition will contain the following pieces of equipment: A Frame, Dogwalk, Seesaw, a rising spread jump and a long jump. The placement of these obstacles is at the Judge's discretion.
- 11. The first section is un-timed and dogs must successfully complete this section without faults before proceeding to the second section of the competition. Dogs with faults will not be allowed to proceed to the second section.
- 12. The second section of the course is to be set as a fast flowing speed course which is timed and will contain no more than fourteen but no less than twelve single pole hurdles plus a set of twelve weaves. The placement of these obstacles is at the Judge's discretion.
- 13. Handlers are not allowed to touch their dogs between the separate elements of the first section but may touch their dogs between the first and second sections of the competition.
- 14. The object of the competition is to complete the control section of the class successfully before competing, against the clock, on a jumping course.

The winner and subsequent places will be decided on the fastest time with least faults over the second section of the course.

Rosettes will be placed to 15th, trophies to 3rd

Adams Dinky Derby rules

Small and Medium are to be held as separate classes with separate awards.

Was previously known as Dovedale speed and power.

Qualifiers of the Small and Medium Adams Derbys will be invited to compete in the Final on the 19th July 2015.

The Prize for the final will be a £50 voucher to the winner of each height to use at Adams Agility.

- 1. These classes must be judged under the appropriate Kennel Club rules in force at the time of the competition.
- 2. All competitors entering the class will be deemed to have agreed to abide by the rules of the Kennel Club and the specific regulations governing the class.
- 3. The competition is open to Kennel Club registered dogs eligible to compete at small and medium height, heights will be set at 450mm for Medium dogs and 350mm for Small dogs, the classes are open for dogs competing at grades 1-7.
- 4. Handlers may enter more than one dog in the competition and may qualify more than one dog for the final
- 5. Qualifiers may enter further heats for competition, providing they are eligible. Handlers who gain a place in a heat with a previously qualified dog should inform the Show Secretary on the date of the show of this fact.
- 6. The first four dogs from each heat will be invited to compete in the final.
- 7. The next four dogs from each heat will be held as reserves.
- 8. In the event of a dog being unable to compete in the final due to unavailability, illness or injury the reserves from that heat will be called up in numerical order.
- 9. In the event of a handler being unable to compete in a heat due to illness or injury a substitute handler for the qualifying dog will be allowed to run the dog.
- 10. The first section of the competition will contain the following pieces of equipment: A Frame, Dogwalk, Seesaw, a rising spread jump and a long jump. The placement of these obstacles is at the Judge's discretion.
- 11. The first section is un-timed and dogs must successfully complete this section without faults before proceeding to the second section of the competition. Dogs with faults will not be allowed to proceed to the second section.
- 12. The second section of the course is to be set as a fast flowing speed course which is timed and will contain no more than fourteen but no less than twelve single pole hurdles plus a set of twelve weaves. The placement of these obstacles is at the Judge's discretion.
- 13. Handlers are not allowed to touch their dogs between the separate elements of the first section but may touch their dogs between the first and second sections of the competition.
- 14. The object of the competition is to complete the control section of the class successfully before competing, against the clock, on a jumping course.

The winner and subsequent places will be decided on the fastest time with least faults over the second section of the course.

Rosettes will be placed to 5th, trophies to 2nd

Adams Jumping Cup Rules

The final is sponsored by Paws Trading

Heats to be held throughout the year with the final being held on 30th August 2015.

The first four handlers and dogs in each heat to go forward to the Final. Prize for final will be £50 voucher for grades1-3 winner & £50 voucher for grades 4-7 winner to be used at Paws Trading who is our sponsor for the final.

A heat would need to be split into two parts if the number of dogs entered exceeded KC maximums. This would mean a duplicate of prizes with the first two handlers and dogs in each part going forward.

Adams Jumping Cup - Rules & Regulations

- 1. Eligibility for the competition under the Kennel Club classification and open to dogs competing at large height grades 1-3 and 4-7 (separate qualifiers and final). The competition must be judged under the appropriate Kennel Club Rules in force at the time of the event.
- 2. Competitors entering the competition must be deemed to have agreed to abide by those Rules and Regulations.
- 3. Competitors may enter more than one dog in a heat. Each heat is open to all competitors eligible for Grades 1-3 and separately Grades 4-7.
- 4. Qualifiers may enter further heats for competition, providing they are eligible. Handlers who gain a place in a heat with a previously qualified dog should inform the Show Secretary on the date of the show of this fact.
- 5. The first 4 from each heat going through to the final, 5th and 6th place being reserves for that heat. In the event of a dog qualifying more than once for the final, reserves will be taken from the appropriate heat. Rosettes will be placed to 15th trophies to 3rd

Triple Team Qualifier Rules

- Team relay open to small, medium and large dogs, KC Grades 1-7.
- Standard KC rules and marking apply. Elimination = 100f. The judge must continue marking once an elimination has occurred, this will include all further faults and eliminations.
- Teams will consist of three dogs and three handlers, plus a maximum of two reserves, any combination of heights. Heights must be stated on entry form.
- Small and Medium dogs will compete over KC small height, large dogs will compete over KC large height.
- The class will be a team relay over similar courses consisting of 10 obstacles (e.g. mirror image), the courses must contain weaves and an A Frame. Dog walk and Seesaw must not be used.
- Dog one and three must compete over the left hand course and dog two must compete over the right hand course. Where a team consists of a different height dog, this dog must run second in the team. (e.g. a team of a small, medium and large, the different height dog is the large and the small and medium runs over small height)
- Teams will be issued with running orders it is at the judge's discretion if these should be strictly adhered to. Teams should be available to run when the heights at set to suit their team. Team runs should take priority over individual runs.
- Handlers may be entered into more than one team; dogs may only be entered into one team. Dogs can be entered as reserves in other teams but may only run in one team both in the heats and final.
- Baton changes must be hand to hand and take place in the designated area allocated by the judge, the baton must remain in this designated area during the teams run, the baton must not be thrown or dropped. Incorrect baton changes will incur 100f.
- Judges decision is final.
- There will be 6 qualifying heats, 1st and 2nd placed teams will qualify for the final at Dog Vegas, Southwell in September 2015. In the event that the teams in 1st and/or 2nd have previously qualified, then the qualifying place(s) will be given to the next highest placed team(s), until the two qualifying places have been allocated.

- Only dogs and handlers entered as part of the team or reserves at the qualifying heat will be able to compete at the final.
- Rosettes 1st to 3rd place, Trophy to 1st place. Kindly provided by Norton Rosettes
- Thank you to our sponsors for this event AgilityEdge and Katie Long Agility & Online Classroom

www.nortonrosettes.co.uk

Brillo International Bounce Brillo International Bounce Rules 2015

Two Dog Agility competitions; one for Small Dogs Grades 1 –7 and one for Medium Dogs Grades 1 –7. There are 14 heats for each size of dog held at shows around the country with the top 3 of each size of qualifier (42 Qualifiers per size) being invited to the final. The class must be judged using current Kennel Club rules and each host venue may choose which grades are included for each qualifier.

Class Title: Brillo International Bounce Small Qualifier OR Brillo International Bounce Medium Qualifier.

Class Style: The class must be agility or jumping class. Each heat must be open to a minimum of two different Grades eg. 1-3 or 4-5 combined.

Qualifiers: Each host venue provides 3 qualifiers at each size to take to the final.

Final: Each Final will consist of 2 rounds (1 Agility and 1 Jumping) at each size which will not be timed (max time specified) and all double clears will go towards the final round. In the event of less than 10 double clears at either size then all double clears and dogs with the minimum combined faults will be selected to produce 10 dogs for the final round. Time will be used with faulted dogs to determine those chosen up to 10 dogs. The 10 dogs will compete in the final jumping round against the clock to find winners and enjoy a share of the £50 prize money at each size.

Notes

- 1. Once a dog has qualified (i.e. 3 finalists per heat per size) this eliminates the dog from taking a further finalist place and the next highest placed dog(s) in Brillo International Bounce Qualifier will be invited to the final.
- 2. Any surrogate handlers must be notified in writing by 10 August 2015 to competition organisers.
- 3. No amendments after this date and non-advice will disqualify the partnership.
- 4. Enquiries relating to each heat should be addressed to the organising club.
- 5. The organisers reserve the right to with hold an invitation to the final without explanation.

Details of the 2015 final will be announced at a later date.

This competition is indebted to the clubs and organisers that host a qualifier.

Without their support this competition would not be possible. Please remember to thank them!

The qualifying heats will be held at

Saturday 18th April Lincoln Agility Enthusiasts Show Lincoln Showground Lincolnshire

Sunday 10th May Hatton Agility Festival, Hatton Country World Warwickshire

Sunday 26th April WBSD Agility Show Thame Showground Oxfordshire.

Saturday 30th May Wye Valley Premier Show, Monmouth

Monday 4th May North Somerset Severnside Open Agility Show Wraxall, Somerset Sunday 14th June
Oswestry Open Agility Show,
West Midlands Showground Shropshire

Saturday 27th & 28th June

Milton Keynes Open Show, Milton Keynes

Just Dogs Live Peterborough Cambridgeshire

Saturday18th July

Sunday 12th July

Orchard Agility at Hitchin Hertfordshire

Saturday 27th June

Dogs Unleashed, Bakewell Derbyshire

Saturday 1st August

The Pet Show, Stoneleigh Park Warwickshire

Sunday 5th July

Lune Valley DTC Open Agility Show

Westmoreland Showground, Cumbria

Saturday 12th September

Blenheim ATC Open Agility Show

© December 2014

Brillo International Bounce 2 Medley Grove, Leamington, Leamington Spa, CV31 2GA email rover.pro@virgin.net, tel. 01926 315335

The Animal Health Company Classic Competition Rules 2015

A dog Agility competition for small, medium and large dogs 3 – 6 combined grades using a Steeplechase style course. The class must be judged using current Kennel Club rules and a course must feature the Westcotts Water Jump.

Class Title The Animal Health Company Classic 3 – 6 Combined Grades Special

Class Style Spectator attractive steeplechase course with jumps and tunnels

(No weaves or contact equipment) and MUST contain the Westcotts Water Jump.

We encourage the use of walls, well, brush fences etc.

Judges be creative!

Class rules: Each dog must run at its correct height under KC rules. The Show / Judge may

chose which height to start at and once the height has been altered to the next height it is up to the

judge if they accommodate a request from a competitor to

jump a previous height. Judges decision is final at heats. This is one class: Small, Medium and Large dogs are competing against each other for one set of awards in one class and walk the course all

together.

Qualifiers: Each host venue provides 5 winning partnerships to take to the final.

No reserves are needed.

The Animal Health Company Classic Final will be held at Robin Hood Game & Country Show, Newark on Sunday 18th October 2015 kindly judged by Championship Agility Judge Rosie Pearson. There will be a warm up event in the morning followed by a final in the afternoon in the main ring of the show.

Notes

- 1) It is suggested that large dogs compete at 450mm, medium dogs 350mm and small at 200mm height and the water tray contains water to assist the judging of the competition.
- 2) Handlers can qualify any number of dogs for the final that will run in draw order.
- 3) Any surrogate handlers must be notified in writing within 4 days of the last heat.

NO amendments after this date and non-advice will disqualify the partnership.

- 4) Only partnerships that qualify at each heat will be invited to the final.
- 5) The organisers reserve the right to withdraw invitation to the final.
- 6) The Final will be run in size order, the organiser reserves the right to decided what height order the final will run in.

- 7) The warm up event maybe a semi final subject to attendance. © January 2014
- 2 Medley Grove Learnington Spa CV31 2GA 01926 315335 /07831 548911 email rover.pro@virgin.net

Camping is available for a fixed fee of £13 per night (3 nights max Thurs/Fri/Sat), with arrivals welcome after 12 noon on Thursday 16th April & Friday 17th April. No arrivals after 9pm without prior agreement.

Please indicate on entry form if you wish to camp with others by using a **GROUP/CLUB NAME ONLY**. (Allocated camping as long as weather permits)

- Showers are available on site.
- Only park where directed.
- All units must carry a fire extinguisher or have a bucket of water at the front of the unit at all times.
- There will be no 'joining' of gardens
- Training equipment is not allowed in the camping areas

Directions to the Venue

The Lincolnshire Showground is situated two miles north of Lincoln on the A15. More information can be found at: www.lincolnshireshowground.co.uk

Helpers -

All Ring Party help is required for FRIDAY only (as the 7th Lincoln Scout Troup can't make it). There will be a refund of £10 for help all day and a takeaway buffet lunch. £3 for ½ day. Scribes receive lunch with their judge.

If your club can run a ring we will pay £100 and takeaway buffet Lunch. (This must cover all jobs – please email agilitybuds@ntlworld.com).

Entries have been increased by a small amount to pay for the 7th Lincoln Scout Troup to supply ring parties for all rings so you will have a relaxing weekend.

However we still need Ring Managers & Scribes (Lunch and £10 refund if all day help.) & scorers (scorers in main tent on laptops)

For people who enjoy helping at the show your offers will still be very welcome. If you are able to help, please indicate this on your entry form or email agilitybuds@ntlworld.com.

We are pleased to be supporting and hosting the 2015 European Team GB Performance Weekend again. It will be held on Saturday 18th & Sunday 19th April. This is an invitational event only, any questions regarding this event should be forwarded to The Kennel Club.

Also thank you to TARYNTIMERS & FIRST CONTACT for sponsoring the European Team GB Performance Weekend Equipment.

Also many thanks to our sponsors

Made2Measure LeatherWorks

Natural Dogs Direct

Anglia Caravans & Accessories

Tuff Stuff, Paws Trading

In accordance with Kennel Club Rules, all newly competing dogs must have been officially measured before competing at this show

Eligibility of Classes

In the following definitions of classes first prize or other prize wins are those gained in standard classes at any kennel club licenced championship agility, premier agility ,open agility or limited agility shows (ie Special classes and invitational events excepted). Only a first place with a clear round completed within the course time set by the judge will count towards grade progression. Standard classes may be scheduled for agility shows as agility classes or jumping classes. All standard classes must contain the weaving poles obstacle. Standard agility classes must contain the following elements:- A ramp, dogwalk and seesaw. With this proviso classes are defined as follows:-

Class Structure. A class may be either held as a graded as a graded class or combined class. A graded class may be scheduled for one or more consecutive grades with separate results and awards issued for each grade. A combined class may be scheduled for more than one consecutive grade with one overall set of results.

Progression. Progression from each grade will require one agility win or three jumping wins in standard classes at that grade, except that grade progression from G rade5 will require 3 wins at Grade 5, one of which must be an agility class. Progression from Grade 6 will require 4 wins at Grade 6, two of which must be agility classes. Results from combined classes will only count towards progression from the dogs grade.

Points Progression. At the handlers discretion a dog may progress up to grade 4 by winning 100 points at each grade, using the agility warrant points scheme (regulation K3.c refers), except that there is no requirement for a minimum number of agility points. If this method of progression is selected, the handler must ensure the show secretary signs the dogs agility record book at the first show entered at the higher grade. There is no time limit on this progression, however once a dog has progressed, it cannot return to a previous grade. Progression on points must be done prior to closing date of entries. It is not possible to change a grade on points once the entries have closed.

Standard Classes

Only first prizes and points gained in standard classes at kennel club licensed agility shows may be used for progression through the classes. (A dog is only eligible for one grade.) In defining the eligibility of the owner or handler for Grade 1, the 3 jumping wins and points progression referred to in the definition apply only to one dog and not an accumulation of dogs.

Grade 1 (Elementary)	For owners, handlers or dogs which have not gained a first place in an Agility Class or three first places in Jumping Classes at Kennel Club licensed Agility Shows. N.B.Owners, handlers or dogs previously qualified out of Grade 1, (Elementary) are not eligible for this class.
Grade 2 (Starters)	For owners, handlers or dogs which have qualified out of Grade 1 but have not gained a first place in an Agility Class or three first places in Jumping Classes at Grade 2 at Kennel Club licensed Agility Shows, or elected to progress on points from Grade 1. N.B. Owners, handlers or dogs previously qualified out of Grade 2 (Starters) are not eligible for this class. Open to dogs that are not eligible for grades 1,3,4,5,6,7
Grade 3 (Graduate)	Open to dogs which are not eligible for Grade 1 or 2 or have elected to progress on points from Grade 2 at Kennel Club licensed Agility Shows and dogs which are not eligible for Grade 4, 5, 6 or 7.
Grade 4 (Novice)	Open to dogs which have gained a first place in an Agility Class or three first places in Jumping Classes at Grade 3 or elected to progress on points from Grade 3 at Kennel Club licensed Agility Shows and are not eligible for Grade 3, 5, 6 or 7.
Grade 5 Intermediate)	Open to dogs which have gained a first place in an Agility Class or three first places in Jumping Classes at Grade 4 at Kennel Club license Agility Shows and are not eligible for Grade 3, 4, 6 or 7.
Grade 6 (Senior)	Open to dogs which have gained a minimum of 3 first places at Grade 5 at Kennel Club licensed Agility Shows, one of which must have been gained in an Agility (not Jumping) Class, and are not eligible for Grade 3, 4, 5 or 7.
Grade 7 (Advanced)	Open to dogs which have gained a minimum of 4 first places at Grade 6 at Kennel Club Licensed Agility Shows, 2 first places must be gained in Agility (not Jumping) Classes.
Allsorts	This class is open to dogs not entered in any other class at this show (other Allsorts classes excepted). It is particularly suitable for inexperienced dogs or handlers, and those dogs that are unable to compete at their full height. Jump heights will be 45cm. Long jump (if used) will be maximum 4 slats, Jump heights will be 35cm. Long jump (if used) will be maximum 3 slats, Jump heights will be 25cm. Long jump (if used) will be maximum 2 slats. The A-frame will be a maximum of 5ft. There will be no weaves, tyre, see-saw The handler may choose which height is best for their dog, regardless of their dog's size. The course will be very simple and flowing and have a course time of 60 seconds.

Show regulations

- 1. Dogs entered at Kennel Club licensed Agility Shows must be registered at the Kennel Club in accordance with Kennel Club Regulations for Classification and Registration B, or else registration or transfer of registration must have been applied for. The registration number/ authority to compete (ATC) number will be required for each entry.
- 2. All dogs registered and resident outside the UK must be issued with a Kennel Club Authority to Compete (ATC) number before entry to the show/event can be made. All overseas entries without a Kennel Club Registration number or an Authority to Compete number will be returned to the exhibitor/competitor.
- 3. Entry fees will be £3.00 per dog per class, £6.00 per pair, £12 per team. Camping fees will be £13.00 per night per unit (max 3 nights).
- 4. All entries to be made either on line via www.firstplaceprocessing.com or by paper to "Longhedge Show Processing"
- 5. There will be no prize money in any class.
- 6. The Committee reserves to itself the right to refuse entries.
- 7. Only dogs of 18 calendar months of age and over on the day of competition are eligible for competition at Kennel Club licensed Agility Shows.
- 8. Not For Competition entries will be accepted for dogs aged four calendar months and over. Dogs must be Kennel Club registered with their details recorded on the entry form.
- 9. The mating of bitches within the precincts of the Show is forbidden.
- 10. No bitch in season is allowed to compete.
- 11. No person shall carry out punitive correction or harsh handling of a dog at any time within the boundaries of the Show.
- 12. Dogs must not wear any type of slip, halfslip collar or lead when under test. A flat, close fitting, leather or webbing collar is permitted, providing the only attachment is a plain identification panel as an integral part of the collar ie. not attached by a ring.
- 13. Should a judge be unable to fulfill the appointment to judge the Committee reserves the right to appoint another judge.
- 14. No competitor shall impugn the decision of the judge or judges.
- 15. Should the judge deem a re-run is required, any result and/or faults gained in the previous run must be discounted.
- 16. Classes 1,4,7,9,11,14,17,18,21,24,25,26,29,33,34,38,41,44,45,46,49,50,54,55,58,62,63,65,67,70,72,74,78,82,83,87,90,91,92 are sponsored by, LAE ,Agilitybuds . Made2Measure Leatherworks, Adams Agility, All Sorts 4 Dogs, First Contact, Brillo International and The Animal Health Company Classic respectively.
- 17. Kennel Club Standard marking Regulations apply.
- 18. The heights of the jump obstacles will be: Large 65cm, Medium 45cm, Small, 35cm (Allsorts/Anysize excepted) unless otherwise stated.

- 19. The Height limit for dogs:
 - a. Large Dogs For dogs measuring over 430mm (1ft 5ins) at the withers.
 - b. Medium Dogs For dogs measuring over 350mm (1ft 1.75ins) and measuring 430mm (1ft 5ins) or under at the withers.
 - c. Small Dogs For dogs measuring 350mm (1ft 1.75ins) or under at the withers.
- 20. Judges at an Agility Show may not enter for competition a dog which is recorded in their ownership or part ownership; or handle a dog at the Show at which they are judging. Dogs may be disqualified if proved to have been handled in the class by the scheduled judge's spouse or immediate family, or resident at the same address as the scheduled judge.
- 21. Withdrawal of dogs from Competition A dog shall be withdrawn from competition and removed from an Agility Show if it is:
 - a. A bitch which is in season.
 - b. Suffering from any infectious diseases or contagious disease.
 - c. Interfering with the safety or chance of winning of an opponent.
 - d. Of such temperament or is so much out of hand as to be a danger to the safety of any person or other animal.
 - e. Likely to cause suffering to the dog if it continues competing.
- 22. In estimating the number of awards won, all wins up to and including 25 days before the start of the competition (March 23rd 2015) shall be counted when entering for any class. For these purposes a competition shall be defined as all classes covered within the same schedule. In the event that a dog becomes eligible for the next grade at a particular show, after the entry for that show has been sent, it is the competitor's responsibility to notify the show secretary at least 14 days before the date of the show (April 3rd 2015). The dog should then be moved into the appropriate class(es) for the next grade. The dog must be moved into the corresponding number of classes as were entered at the lower grade. If there are fewer or no classes available for the next grade the competitor should be offered a refund of the relevant entry fees.
- 23. It is the competitor's responsibility to be available for their class and running order. Competitors must run as close to their running order as possible. Failure to do so may be reported to the Kennel Club.
- 24. Handlers working more than one dog in a class must ensure that the dogs compete in the sequence in which they are drawn. Failure to do so will result in elimination.
- 25. Should circumstances so dictate the Society, in consultation with the Judges may alter arrangements as necessary. Such changes and the circumstances surrounding them must be reported to the Kennel Club.
- 26. In the event that the show is cancelled due to unforeseen circumstances, L.A.E will refund fees, less reasonably incurred expenses. If the show processor has the provisions to do so, competitors will be refunded in the manner in which they had entered the show, but in any event the society will refund fees within 3 months of the show date to all those who had entered and requested a refund within 1 month of the show date.
- 27. Animals in Event No animal other than one officially entered shall be brought into the precincts of the event during its continuance, except any dogs registered to assist the disabled, or dogs required for educational or instructional purposes or by permission of the General Committee. However, at the discretion of the show society, a dog brought to the show by a spectator may be admitted into the precincts of the dog show, with the proviso that those in charge of the dog sign a declaration confirming the dog is free from disease and that the dog will be kept under proper control at all times.
- 28. Competition of Dogs Suffering from Contagious or Infectious Disease No dogs suffering from infectious or contagious disease or having been exposed to such disease during the period of 21 days prior to the Competition may compete. Competitors infringing the Regulation will be liable to be fined and/or dealt with under Kennel Club Rule A42.
- 29. A pay on the day class will be held if time permits.
- 30. A practice ring will be available if space allows. This ring must be supervised by a responsible adult with agility knowledge.
- 31. Except for mobility aids, nothing shall be carried in the hand or given to a dog while under test and food shall not be given to a dog whilst in the ring
- 32. Separate entry forms must be completed by each Competitor and must be signed by the Competitor or his authorised agent in accordance with the provisions specified thereon. Entry forms must be accompanied with the appropriate fees.
- 33. Any exhibitor forwarding a cheque which is returned by the bank will be charged an additional £10 to cover bank and administration charges before the entry is accepted.
- 34. Overpaid fees will not be refunded.
- 35. Entries will only be accepted with payment by cheque, postal order or cash in sterling. Post-dated cheques will not be accepted.
- 36. In the event of abandonment of the show, the show management will defray any expenses from the entry fees received to cover the cost of show preparation and any non-retrievable expenses before issuing refunds.
- 37. Your attention is drawn to Kennel Club rule F8(A) regarding dog fouling. "Any owner, exhibitor or handler or other person in charge of a dog is required to remove as soon as possible any fouling caused by their dog(s) at any Kennel Club Licensed Show within the licensed venue and within the environs of that event including the car and caravan parks and the show approaches".
- 38. Dogs may only be entered into one height classification for the whole weekend.
- 39. All dogs are entered at their owners' risk.
- 40. Campers must remain within their allocated space and MUST NOT obstruct the roadways. Joining of gardens is not allowed. All units must be equipped with a fire extinguishers and/or bucket of water at the tow bar. Competitors must follow instructions from stewards with respect to parking, camping and conduct within the show boundaries
- 41. Training equipment must not be used in or near any camping or parking areas.
- 42. The dog's signed Agility Record Book must be available for inspection by the Show Management and/or the Judge on the date of any competition entered by the owner/handler.
- 43. RTD cheques will incur an extra £10 charge. Cheques will be banked at regular intervals so please ensure the funds are available before posting your cheque.
- 44. If a refund is requested by a competitor- A) Any paper entries that have been received and processed, then cancelled before the closing date of the show will be refunded with a deduction of the processing costs per entry plus £1.74 to cover the cost of postage and bank charges for cashing and issuing the refund. B) Any online entries cancelled before the closing date will be refunded minus a refund fee of 75p. C) After the closing date, no refunds will be given.
- 45. No unclaimed rosettes will be posted unless a SAE is provided by competitor.
- 46. Welfare of Dogs An exhibitor (or competitor) whose dog is entered at a Kennel Club licensed event should take all reasonable steps to ensure the needs of their dog(s) are met, and should not knowingly put their dogs' health and welfare at risk by any action, default, omission or otherwise. A breach of this Regulation may be referred to the General Committee for disciplinary action under Kennel Club Rules and Regulations.
- 47. All dogs are entered at their owner's risk a.nd, whilst every care will be taken, L.A.E will not accept responsibility for loss,damage or injury to persons, dogs or property caused

<u>Welfare of Dogs</u> Your dog is vulnerable and AT RISK if left in a vehicle in high temperatures and even on days considered as slightly warm. Please take care of your dog. If your dog is found to be at risk forcible entry to your vehicle may be necessary without liability for any damage caused.