

The Berrigan Agricultural & Horticultural Society Inc.

Presents

118th ANNUAL BERRIGAN SHOW

HORSE SCHEDULE

Affiliated with ASC and VAS

Sunday 2nd October 2016

**PROPERTY IDENTIFICATION CODE (PIC) NUMBERS
TO BE DECLARED ON WAIVERS FORMS**

DRUG TESTING MAY BE CARRIED OUT AT THIS SHOW

Showjumping

\$100 Supreme Champion

Inscribed Rugs for all Champions

Ponies, Galloways and Hacks (Rings 3 and 5)

Show Hunters (Ring 2 and 4)

Australian Stock Horses (Ring 6)

Team Yarding

Inquiries

Mrs Sharon Cameron
(02) 6035 6260

Mrs Helen Pyle
(03) 5885 2532

*Admission to the Show: Adults \$15.00; children between 10-16 \$5.00;
aged pensioners with card \$5.00; children under 10 years free.*

Daylight Savings Starts at 2am Sunday 2nd October 2016

OFFICE BEARERS

President:

Mr. Graeme Pyle
Ph: (03) 5885 2532

Vice Presidents:

Mr. Neville Dalglish Ph: (03) 5885 2363
Mr. Justin O'Neill Ph: (03) 5885 1274

Secretary:

Mrs. Lyndall Horne
Ph: (03) 5885 2610
Mob: 0438 852 610

Treasurer:

Mrs Heather Pyle
Ph: (03) 5885 2616

Berrigan A. & H. Society Inc.
PO Box 30
Berrigan NSW 2712

E-mail: berriganshow@gmail.com

Website: www.berriganshow.com

COMMITTEE

Graeme Pyle, Lyndall Horne, Heather Pyle, Neville Dalglish, Justin O'Neill,
Josh Hutchinson, Simon Withers, Sharon Cameron, Jude Lawrence, Jenny Congdon,
John Dickins, Margaret Graham, Kath Harris, Andrew Horne, Jenny Macartney,
Jim Macartney, Brenda Oliver, Helen Pyle, John Quinn, Bruce Rendell, Del Schweicker,
Renee Paine

HONORARY LIFE MEMBERS

The Berrigan Agricultural & Horticultural Society Inc. is proud to acknowledge the following Honorary Life Members:

*J. Dickins, *J.B. Coldwell, * W.M. Thornton, *V.J. Rockliff, *O.E Rockliff, *W. Alexander,
*J.R. Reynoldson, *A.L. Dickins, *S.A. Dalglish, G. Hill, *G. Cruickshank, T. Ryan,
John Dickins, *K. Dalglish, *K. Greiner, *N. Cox, *F. Atkinson, P. Sullivan, *M.R. Pyle,
N. Dalglish, J. O'Neill, *R. Macartney, I. Dickins, B. Rendell, G. Fox, Mrs A Schweicker,
Mrs D Fowler, Mrs Helen Pyle

**Deceased*

COMPETITORS PLEASE NOTE

All competition at this show is governed by these regulations and by the Agricultural Societies Council of NSW Rules for Discipline in Horse Sections at Shows which can be viewed at www.agshowsnsw.org.au. Should it become necessary for the ASC Disciplinary Committee to open an inquiry into any aspect of competition in this Horse Section, this Society will support any penalty imposed by that Committee as a result of the inquiry and will support penalties resulting from enquiries arising from Horse Sections at other NSW shows.

Exhibitors please ensure that spelling of horses/riders name is correct. This will ensure that RAS will accept your winning entry. Blank forms are available when completing indemnity waiver forms and also page 4 of the schedule. Just hand them to the ring steward when entering the judging ring to ensure correct spelling.

DRUGS: Drug testing may be carried out at this show. Any competitor, exhibitor, owner found to have breached the ASC Disputes and Disciplinary Regulations will be investigated by the ASC Disciplinary Committee and dealt with accordingly.

BIOSECURITY ARRANGEMENTS: On arrival at the Showground all horse competitors must sign an indemnity waiver and supply Property Identification Code (PIC) numbers before a horse is allowed to compete, these are assigned to individual properties and allocated by Local Land Services. **No Indemnity No Pic No Entry into Show.**

Horse competitors should be aware that in the case of a quarantine lock down, the owner is responsible for his/her own welfare and his/ her horse's welfare and all costs incurred.

INDEMNITY AND WAIVER FORMS: The Horse Committee will take all care in managing the Section, but competitors taking part in this Horse Section do so at their own risk. Each adult competitor must, before competing, complete and sign a form indemnifying the Berrigan Show Society and waiving any claims against the Society for any injury sustained in competition or for loss or damage to the competitor's property or damage caused by the competitor or his/her animal(s) at the Show. A similar form must also be completed and signed by a parent or guardian for each competitor who is under 18 years of age. ALSO, on each Waiver, each horse with which the competitor is involved in competition at the Show must be listed together with the **Property Identification Code (PIC)** of the property from which the horse came to the Show.

REFUSAL OF ENTRY/ALTERATION OF SCHEDULE: The committee reserves the right to refuse an entry without assigning any reason for doing so and to alter the schedule to meet emerging circumstances.

JUDGE'S DECISION/DISCRETION: The judge is empowered to withhold any or all prizes in any class where the exhibits are, in his/her opinion, unworthy of the prize, and at all times the judge's decision will be final. A judge has the discretion to ask that a led or performance exhibit and handler / rider / driver be ordered to leave the ring if he/she considers the animal is unruly and/or likely to cause an accident.

DISTRICT/LOCAL CLASSES: Horses and/or riders must have been resident for at least three months prior to the show within a 50 kilometre radius of the Showground.

NOVICE HACK, GALLOWAY, PONY: A Novice has not won a First Place at any Show.

SHOW HUNTERS: Horses in these classes may not also compete in Ridden Hack, Galloway or Pony classes.

RIDDEN HACK, GALLOWAY, PONY: Horses in these classes may not also compete in Show Hunter classes.

STALLIONS: Stallions must be wearing a bit at all times when being led and must be under the control of a person 17 years of age or older. They must be supervised at all times and securely fastened when tied to the outside of a truck or float. They are not eligible to compete in ridden classes unless their eligibility is specifically stated in the schedule.

PONIES WITH ADULT RIDERS: Ponies may be ridden by adults unless otherwise stated in the schedule.

LATENESS TO THE RING: Competitors must be ready when called. Once judging has commenced, a competing horse shall not be led, ridden or driven into or out of the judging ring without the permission of the judge and/or the Ringmaster or Chief Steward.

LEAVING THE RING: If a led horse should drag or escape its handler or a ridden or driven horse take control of or unseat its rider and leave the ring, it is usually disqualified from the class

HORSE MEASURING: No official measuring will take place at the show, but, if a question about height arises, proof of height may be required. In the absence of proof, a decision will be at the absolute discretion of the Ring Master or Chief Steward.

BREED REGISTRATION: Registration documents for horses in breed classes must be produced when required by a Steward.

ATTIRE: Competitors must be appropriately attired for the competition in which they are competing.

HELMETS: Every rider is encouraged to wear a safety helmet compliant with the current Australian Standard. Riders under 18 years must wear such a helmet.

FOOTWEAR: All competitors must wear appropriate footwear when leading or riding a horse. When riding, the footwear must enable removal of the foot from the stirrup.

CRUELTY: Persons who are considered by the Ringmaster or Chief Steward to be abusive or cruel to a horse will be expelled from the ground. No horse will be permitted to compete if, in the opinion of the Ringmaster or Chief Steward, it is in poor health or condition.

APPROACHING JUDGES: No exhibitor or associate will initiate conversation with a judge on judging day, before, during or after judging except through the Ringmaster or Chief Steward.

PROHIBITED RELATIONSHIP: No competitor will present for judging before a judge with whom he/she has a family relationship, has or has recently had a personal relationship or has had horse related business dealings during the past twelve months.

COACHING: Any person detected coaching a competitor while that competitor is being judged may be removed from the Showground.

PROPER CONDUCT: Any exhibitor or associate who behaves offensively on the Showground will be expelled from the ground, may be banned from the show in future and may be banned by other Societies.

PROTESTS: A protest or complaint against any exhibit or exhibitor may be lodged verbally with the Ringmaster or Chief Steward no later than ten minutes after the judging of the exhibit or exhibitor. The Ringmaster or Chief Steward must be provided with the exact nature of the complaint and act, if necessary, to maintain competitive fairness. The Ringmaster or Chief Steward may choose to refer the matter to the Protests Committee, which shall comprise the President of the Society, or a Vice President and two other members of the General Committee. A protest or complaint or an appeal against the decision of the Ringmaster or Chief Steward may be lodged in writing with the Secretary no later than 10 pm on the day of judging. Such protest, complaint or appeal shall be accompanied by a deposit of \$50 which shall be forfeited if the protest, complaint or appeal proves to be frivolous or vexatious. A matter lodged this way

shall be dealt with by the Protests Committee within 24 hours of lodgement and the decision of the Protest Committee shall be final. NB: No protest or complaint will be considered if it refers simply to a judge's decision.

GROUND ENTRANCE FEE: All competitors must pay gate entrance fees or have current membership ticket. Competitors arriving the night before will be still required to pay entrance fee. Adults \$15.00; children between 10-16 \$5.00; aged pensioners with card \$5.00; children under 10 years free

CAMPING FACILITIES: Exhibitors are welcome to use the showground facilities on the night prior to the show. Please note some stables are available but **MUST** be booked by phoning Helen Pyle (03) 5885 2532 or Sharon Cameron (02) 6035 6260 prior to arrival.

No booking – no stable.

HORSE RING EVENTS: All entries in the horse ring events are to be post entry (on day) by \$2.00 coin payable in the ring. Change is available at the Horse Tent.

PRIZE MONEY: All prize money from Ring Events can be collected from the Horse Tent. Showjumping prize money is paid at Secretary's Office.

SHOWJUMPING EVENTS: Showjumping entries are payable at the Showjumping Caravan. Jumping competitors must nominate 30 minutes before the event.

SNAFFLE BIT CUTTING SATURDAY 1st OCTOBER & TEAM YARDING 2nd

OCTOBER: Snaffle Bit Cutting and Team Yarding is coordinated by Upper Murray Horseman's Association Inc. Nomination forms, located on page 20, are to be sent to Faye Olsson 944 Cookinburra Rd Indigo Valley VIC 3688 or email: umha.events@gmail.com
Nominations forms are also available during September @ www.umhahorseclub.asn.au
Entries close Friday 23rd September 2016.

CATERING: Horse exhibitors are advised that breakfast and lunch will be available from the BBQ tent near the horse entries tent on Sunday, with refreshments continuing throughout the day.

CHANGES TO SCHEDULE: Any changes to judges etc will be posted on the website as soon as known to the committee. Check <http://www.berriganshow.com/horseevents.htm>

TICKETS TO BE USED WHEN ENTERING RINGS 2, 3, 4 & 5 FOR CORRECT INFORMATION RECORDING ON RESULTS SHEETS

PLEASE PRINT NAME OF RIDER/OWNER NAME OF HORSE

PLEASE PRINT NAME OF RIDER/OWNER NAME OF HORSE

PLEASE PRINT NAME OF RIDER/OWNER NAME OF HORSE

SPONSORS

The Berrigan A. & H. Society extends their thanks to the many businesses and individuals who have supported the various horse events of the 2016 Berrigan Show.

- Berrigan Economy Harrows
- Brian Demeo
- Neil Cameron Earthmoving
- Kelvin Baxter Transport
- Howard Martin & Co
- Peter & Jan Hill
- Mrs Joan Pyle
- George & Dawn Pyle
- KM & WM Kelly & Sons - Finley
- Berrigan Bakehouse
- Lochie Stevenson
- Noel & Angela Robb
- Frank Rennick & Co
- Chris & Sharon Cameron
- Ken & Sandy Moar
- Julie Wood
- Aussie Country Properties
- Schweicker Family
- Marshall Family
- Neville & Marnie Dalglish
- Withers Family
- Rod & Jill Petzke
- Graeme & Helen Pyle
- Berrigan Veterinary Clinic
- Emma Steel Racing
- Glen Martin
- Jim & Jenny Macartney
- Shelley Penny Rugs
- Berrigan Race Club
- Mawsons Concrete & Quarries
- DW & CV Cameron

Special thanks are extended to all judges, stewards and volunteers who have assisted throughout the 2016 Berrigan Show.

Your valued support is greatly appreciated and we look forward to a successful 118th Berrigan Show.

NEIL CAMERON

EARTHMOVING CONTRACTOR
199 Jerilderie Street, Berrigan

CAT 623F SCRAPERS
CAT 143H GRADER

Ph: (03) 5885 2465 Fax: (03) 5885 2132

Hannaford

Jan & Peter Hill

SEED CLEANING SCREENING

Seed Dressing – Foliarflo

- Rancona

- Vibrance

Trace Elements – Zincflo

Ph: (03) 5885 2323

Fax: (03) 5885 2966 Mob: 0428 852 323

CLASS E - RING 1

SHOWJUMPING CHAMPIONSHIPS PRIZE MONEY: \$1640.00 plus Sashes
STEWARDS: John Quinn, Gordon Fox; Viv McGee, Jim Macartney, Myles Humphries,
D. Parry, Keith Graham, R. Zorzer, Dawn & George Pyle

JUDGE: tba www.berriganshow.com
COURSE BUILDER: tba www.berriganshow.com

M.R. PYLE MEMORIAL SASH (Donated by the Pyle Family)

For Best Showjumping Horse of the Day Events 4, 5 & 6
(1st 3 points, 2nd 2 points, 3rd 1 point)

RULES:

1. All jumping events will be conducted under E.F.I rules and affiliated with NSW E.F.A. and NSW Jumping.
2. Each horse, owners and riders must be currently members of the E.F.A. or P.C.A.V or will be required to complete and sign the E.F.A issued waiver and pay a day insurance levy of \$15.00 before being permitted to compete.
3. All riders must be suitably attired.
4. Stewards reserve the right to make any alterations necessary to the jumping at anytime.
5. *Junior rider* is between the ages of 12 years and 18 years at the date of the show.

EVENT 1a & b STARTS AT 9.00 AM

ENTRIES CLOSE 30 MINUTES BEFORE STARTING TIME OF EACH EVENT.
POST ENTRIES ALL EVENTS

EVENT 1a BERRIGAN ECONOMY HARROWS 70 CM

ART 274 PT 5.6

Entry fee \$7.00

Prize Money: 1st - \$40.00 2nd - \$25.00 3rd - \$15.00 4th - \$10.00 5th - \$5.00

EVENT 1b BERRIGAN ECONOMY HARROWS 70 CM

JUNIOR

ART 274 PT 5.6

Entry fee \$7.00

Prize Money: 1st - \$40.00 2nd - \$25.00 3rd - \$15.00 4th - \$10.00 5th - \$5.00

EVENT 2a BRIAN DEMEO 85 CM

ART 274 PT 5.6

Entry fee \$7.00

Prize Money: 1st - \$40.00 2nd - \$25.00 3rd - \$15.00 4th - \$10.00 5th - \$5.00

EVENT 2b BRIAN DEMEO 85 CM

JUNIOR

ART 274 PT 5.6

Entry fee \$7.00

Prize Money: 1st - \$40.00 2nd - \$25.00 3rd - \$15.00 4th - \$10.00 5th - \$5.00

EVENT 3 NEIL CAMERON EARTHMOVING 104 CM

UNDER 16 PTS

ART 238 PT 2.1

Entry Fee \$7.00

Prize Money: 1st - \$65.00 2nd - \$45.00 3rd - \$35.00 4th - \$15.00

- EVENT 4 KELVIN BAXTER TRANSPORT 110 CM** **UNDER 20 PTS**
 ART 238 PT 2.2 Entry Fee \$10.00
 Prize Money: 1st - \$130.00 2nd - \$60.00 3rd - \$40.00 4th - \$20.00
- EVENT 5 HOWARD MARTIN & CO PTY LTD 120 CM** **OPEN**
 ART 238 PT 2.2 Entry Fee \$10.00
 Prize Money: 1st - \$160.00 2nd - \$90.00 3rd - \$60.00 4th - \$40.00
- EVENT 6 PETER & JAN HILL GRAND PRIX 130 CM** **OPEN**
 ART 273 PT 3.3 Entry Fee \$15.00
 Prize Money: 1st - \$250.00 2nd - \$130.00 3rd - \$70.00 4th - \$50.00

201-211 JERILDERIE STREET, BERRIGAN

Your Local Pivot Fertilizer Agent
 Supplying All Your Lime, Gypsum And Fertilizer Needs

Contact John or Paul

Phone: (03) 5885 2300

Fax: (03) 5885 2310

Email: berrigan@mчнаughts.com

TRANSPORT LIME SPREADING FERTILIZER GRAIN AGRONOMY

SHOW HUNTER - RING 2

STARTING TIME: 8:30AM

JUDGE: tba www.berriganshow.com STEWARD:

POST ENTRIES: FEE \$2.00 gold coin payable in ring
NOMINATED RING FOR POINTS

Horses must either compete in the Open or Show Hunter ring; **they may not** compete in both.

Competitors must wear headgear applicable to the event they are competing in

PRIZE MONEY: First \$4.00, Second \$3.00, Ribbons to 3rd place.

All ribbons are given at judge's discretion.

Novice is a horse/rider who has not won 1st placing at an Agricultural show.

Stallions must be wearing a bit at all times when being led and must be under the control of a person 17 years of age or older.

STALLIONS INELIGIBLE FOR RIDING CLASSES IN THIS RING

SHOW HUNTER PONIES

1. Led Show Hunter Pony Gelding
2. Led Show Hunter Pony Mare
3. Led Show Hunter Pony Stallion
4. Led Show Hunter Pony registered with the AHHA

CHAMPION AND RESERVE CHAMPION LED SHOW HUNTER PONY

SASH & \$25.00 Donated by ROD & JILL PETZKE

5. Novice Show Hunter Pony ne 14hh
6. Intermediate Show Hunter Pony ne 13hh
7. Intermediate Show Hunter Pony over 13hh and ne 14hh
8. Open Show Hunter Pony ne 12hh
9. Open Show Hunter Pony over 12hh and ne 12,2hh
10. Open Show Hunter Pony over 12.2hh and ne 13hh
11. Open Show Hunter Pony over 13hh and ne 13.2hh
12. Open Show Hunter Pony over 13.2hh and ne 14hh
13. Adults Show Hunter Pony ne 14hh (rider over 17yrs)
14. Childs Show Hunter Pony ne 14hh (rider under 17yrs)
15. Show Hunter Pony registered with the AHHA
16. Open Show Hunter Pony

CHAMPION AND RESERVE CHAMPION SHOW HUNTER PONY

INSCRIBED RUG Donated by BERRIGAN RACE CLUB

SHOW HUNTER GALLOWAYS

17. Led Show Hunter Galloway Gelding
18. Led Show Hunter Galloway Mare
19. Led Show Hunter Galloway Stallion
20. Led Show Hunter Galloway registered with the AHHA

CHAMPION AND RESERVE CHAMPION LED SHOW HUNTER GALLOWAY

SASH & \$25.00 Donated by ROD & JILL PETZKE

21. Novice Show Hunter Galloway over 14hh ne 15hh
22. Intermediate Show Hunter Galloway 14hh & ne 14.2hh
23. Intermediate Show Hunter Galloway over 14.2hh and ne 15hh
24. Open Show Hunter Galloway over 14hh & ne 14.2hh
25. Open Show Hunter Galloway over 14.2hh and ne 15hh
26. Adults Show Hunter Galloway ne 15hh (rider over 17yrs)
27. Childs Show Hunter Galloway ne 15hh (rider under 17yrs)
28. Show Hunter Galloway registered with the AHHA
29. Open Show Hunter Galloway

CHAMPION AND RESERVE CHAMPION LED SHOW HUNTER GALLOWAY
INSCRIBED RUG Donated by WITHERS FAMILY

SHOW HUNTER HORSES

30. Led Show Hunter Horse Gelding
31. Led Show Hunter Horse Mare
32. Led Show Hunter Horse Stallion
33. Led Show Hunter Horse registered with the AHHA

CHAMPION AND RESERVE CHAMPION LED SHOW HUNTER HORSE
SASH & \$25.00 Donated by BERRIGAN BAKEHOUSE

34. Novice Show Hunter Horse over 15hh
35. Intermediate Show Hunter Horse over 15hh & ne 16hh
36. Intermediate Show Hunter Horse over 16hh
37. Open Show Hunter Horse over 15hh & ne 15.2hh
38. Open Show Hunter Horse over 15.2hh & ne 16hh
39. Open Show Hunter Horse over 16hh & ne 16.2hh
40. Open Show Hunter Horse over 16.2hh
41. Adults Show Hunter Horse ne 15hh (rider over 17yrs)
42. Childs Show Hunter Horse ne 15hh (rider under 17yrs)
43. Show Hunter Horse registered with the AHHA
44. Open Show Hunter Horse

CHAMPION AND RESERVE CHAMPION SHOW HUNTER HORSE
INSCRIBED RUG Donated by GLEN MARTIN

SUPREME CHAMPION SHOW HUNTER HORSE OF SHOW – SASH & \$100.00
Donated by AUSSIE COUNTRY PROPERTIES

(All Champion Hunter Pony, Galloway, Horses from rings 2 & 4 to compete)

SAVE THE DATE

119th Annual Berrigan Show - Sunday 1st October 2017

OPEN CLASSES - RING 3

STARTING TIME: 8:30 AM

JUDGE: tba www.berriganshow.com

STEWARD: Tina Bell

POST ENTRIES: \$2.00 gold coin payable in ring
NOMINATED RING FOR POINTS

Horses must either compete in the Open or Show Hunter ring; **they may not** compete in both.

Competitors must wear headgear applicable to the event they are competing in

PRIZE MONEY: First \$4.00, Second \$3.00, Ribbons to 3rd place.

All ribbons are given at judge's discretion.

District events open to residents within a 35km radius of Berrigan Show Grounds.

Novice is a horse/rider who has not won 1st placing at an Agricultural show.

STALLIONS INELIGIBLE IN THIS RING

45. Intermediate Equestrian Turnout 13 years & under 18 years

SASH FOR 1ST, 2ND, 3RD –

\$25.00 Donated by MR. L. STEVENSON

46. Senior Equestrian Turnout 18 years & over

SASH FOR 1ST, 2ND, 3RD –

\$25.00 Donated by MR. L. STEVENSON

47. Intermediate Galloway over 14h & ne 15h

48. Lightweight Galloway

49. Heavyweight Galloway

50. Galloway over 14h & ne 14.2h

51. Galloway over 14.2h & ne 15h

CHAMPION & RESERVE CHAMPION GALLOWAY –

INSCRIBED RUG Donated by NOEL & ANGELA ROBB

52. Intermediate Hack over 15h

53. Lightweight Hack

54. Heavyweight Hack

55. Hack over 15h & ne 15.2h

56. Hack over 15.2h & ne 16h

57. Hack over 16h & ne 16.2h

58. Hack over 16.2h

CHAMPION & RESERVE CHAMPION HACK –

INSCRIBED RUG Donated by C.V. & S.M. CAMERON

59. Novice rider 13 years & under 18 years

60. Rider 13 years & under 16 years

61. Rider 16 years & under 18 years

CHAMPION & RESERVE INTERMEDIATE RIDER –

SASH & \$25.00 Donated By FRANK RENNICK & CO

- 62. Novice rider 18 years & over
- 63. Rider 18 years & under 30 years
- 64. Rider 30 years & under 40 years
- 65. Rider 40 years & over
- 66. Gentleman rider (any age)

**CHAMPION & RESERVE SENIOR RIDER –
SASH & \$25.00 Donated By *FRANK RENNICK & CO***

- 67. Intermediate pony ne 14h
- 68. Lightweight pony
- 69. Heavyweight pony
- 70. Ridden Shetland pony
- 71. Ridden pony under 11h {SHETLAND PONIES NOT ELIGIBLE}
- 72. Ridden pony over 11h & ne 11.2h
- 73. Ridden pony over 11.2h & ne 12h
- 74. Ridden pony over 12h & ne 12.2h

**CHAMPION & RESERVE RIDDEN SMALL PONY –
INSCRIBED RUG Donated by *BERRIGAN VETERINARY CLINIC***

- 75. Ridden pony over 12.2h & ne 13h
- 76. Ridden pony over 13h & ne 13.2h
- 77. Ridden pony over 13.2h & ne 14h

**CHAMPION & RESERVE RIDDEN LARGE PONY –
INSCRIBED RUG Donated by *KEN & SANDRA MOAR***

GRAND CHAMPION HACK OVER 15h

(Champion Hacks from Ring 3 & 5 to complete)

**THE ACTIVE DOLLAR MEMORIAL TROPHY AND GARLAND –
Donated By *JULIE WOOD***

**SUPREME CHAMPION RIDDEN EXHIBIT SASH & \$100 –
Donated By *AUSSIE COUNTRY PROPERTIES***

(All Champion Pony, Galloway, Hacks from rings 3 & 5 to compete)

The Berrigan Show is made possible through the support of many businesses throughout
Berrigan & District.

Where possible we encourage you to support these businesses.

We appreciate their support.

They will in turn appreciate your support.

SHOW HUNTER - RING 4

STARTING TIME: 8:30AM

JUDGE: tba www.berriganshow.com STEWARD:

POST ENTRIES: FEE \$2.00 gold coin payable in ring
NOMINATED RING FOR POINTS

Horses must either compete in the Open or Show Hunter ring; **they may not** compete in both.

Competitors must wear headgear applicable to the event they are competing in

PRIZE MONEY: First \$4.00, Second \$3.00, Ribbons to 3rd place.

All ribbons are given at judge's discretion.

Novice is a horse/rider who has not won 1st placing at an Agricultural show.

Stallions must be wearing a bit at all times when being led and must be under the control of a person 17 years of age or older.

STALLIONS INELIGIBLE FOR RIDING CLASSES IN THIS RING

SHOW HUNTER GALLOWAYS

- 78. Led Show Hunter Galloway Gelding
- 79. Led Show Hunter Galloway Mare
- 80. Led Show Hunter Galloway Stallion
- 81. Led Show Hunter Galloway registered with the AHHA

CHAMPION AND RESERVE CHAMPION LED SHOW HUNTER GALLOWAY
SASH & \$25.00 Donated by KM & WM KELLY & SONS - FINLEY

- 82. Novice Show Hunter Galloway over 14hh ne 15hh
- 83. Open Show Hunter Galloway over 14hh & ne 14.2hh
- 84. Open Show Hunter Galloway over 14.2hh and ne 15hh
- 85. Adults Show Hunter Galloway ne 15hh (rider over 17yrs)
- 86. Childs Show Hunter Galloway ne 15hh (rider under 17yrs)
- 87. Show Hunter Galloway registered with the AHHA
- 88. Open Show Hunter Galloway

CHAMPION AND RESERVE CHAMPION LED SHOW HUNTER GALLOWAY
INSCRIBED RUG Donated by J & J MACARTNEY

SHOW HUNTER HORSES

- 89. Led Show Hunter Horse Gelding
- 90. Led Show Hunter Horse Mare
- 91. Led Show Hunter Horse Stallion
- 92. Led Show Hunter Horse registered with the AHHA

CHAMPION AND RESERVE CHAMPION LED SHOW HUNTER HORSE
SASH & \$25.00 Donated by KM & WM KELLY & SONS

- 93. Novice Show Hunter Horse over 15hh
- 94. Open Show Hunter Horse over 15hh & ne 15.2hh
- 95. Open Show Hunter Horse over 15.2hh & ne 16hh
- 96. Open Show Hunter Horse over 16hh & ne 16.2hh

- 97. Open Show Hunter Horse over 16.2hh
- 98. Adults Show Hunter Horse ne 15hh (rider over 17yrs)
- 99. Childs Show Hunter Horse ne 15hh (rider under 17yrs)
- 100. Show Hunter Horse registered with the AHHA
- 101. Open Show Hunter Horse

CHAMPION AND RESERVE CHAMPION SHOW HUNTER HORSE
INSCRIBED RUG Donated by EMMA STEEL RACING

SHOW HUNTER PONIES

- 102. Led Show Hunter Pony Gelding
- 103. Led Show Hunter Pony Mare
- 104. Led Show Hunter Pony Stallion
- 105. Led Show Hunter Pony registered with the AHHA

CHAMPION AND RESERVE CHAMPION LED SHOW HUNTER PONY
SASH & \$25.00 Donated by BERRIGAN BAKEHOUSE

- 106. Novice Show Hunter Pony ne 14hh
- 107. Open Show Hunter Pony ne 12hh
- 108. Open Show Hunter Pony over 12hh and ne 12,2hh
- 109. Open Show Hunter Pony over 12.2hh and ne 13hh
- 110. Open Show Hunter Pony over 13hh and ne 13.2hh
- 111. Open Show Hunter Pony over 13.2hh and ne 14hh
- 112. Adults Show Hunter Pony ne 14hh (rider over 17yrs)
- 113. Childs Show Hunter Pony ne 14hh (rider under 17yrs)
- 114. Show Hunter Pony registered with the AHHA
- 115. Open Show Hunter Pony

CHAMPION AND RESERVE CHAMPION SHOW HUNTER PONY
INSCRIBED RUG Donated by DW & CV CAMERON

SUPREME CHAMPION SHOW HUNTER HORSE OF SHOW – SASH & \$100.00
Donated by AUSSIE COUNTRY PROPERTIES

(All Champion Hunter Pony, Galloway, Horses from rings 2 & 4 to compete)

**AUSSIE
COUNTRY**

PROPERTIES

45 CHANTER STREET, BERRIGAN NSW

CHRIS MARSHALL ROBIN MARSHALL
0427 21184 0455 234430

www.aussiecountryproperty.com.au

OPEN CLASSES - RING 5

STARTING TIME: 8:30 AM

JUDGE: tba www.berriganshow.com

STEWARD: Christine Marshall

POST ENTRIES: \$2.00 gold coin payable in ring
NOMINATED RING FOR POINTS

Horses must either compete in the Open or Show Hunter ring; **they may not** compete in both.

Competitors must wear headgear applicable to the event they are competing in.

PRIZE MONEY: First \$4.00, Second \$3.00, Ribbons to 3rd place.

All ribbons are given at judge's discretion.

District events open to residents within a 35km radius of Berrigan Show Grounds.

Novice is a horse/rider who has not won 1st placing at an Agricultural show.

STALLIONS INELIGIBLE IN THIS RING

116. Smartest on parade 12 years & under

SASH FOR 1st, 2nd, & 3rd

AA & GM SCRIVEN MEMORIAL –

\$25.00 Donated by SCHWEICKER FAMILY

117. Novice ridden pony ne 14h

118. Lightweight pony ne 14h

119. Heavyweight pony ne 14h

120. Ridden Shetland pony

121. Ridden pony under 11h {SHETLAND PONY NOT ELIGIBLE}

122. Ridden pony over 11h & ne 11.2h

123. Ridden pony over 11.2h & ne 12h

124. Ridden pony over 12h & ne 12.2h

CHAMPION & RESERVE RIDDEN SMALL PONY –

INSCRIBED RUG donated by BERRIGAN A & H SOCIETY INC

125. Ridden pony over 12.2h & ne 13h

126. Ridden pony over 13h & ne 13.2h

127. Ridden pony over 13.2h & ne 14h

CHAMPION & RESERVE RIDDEN LARGE PONY –

INSCRIBED RUG Donated by THE MARSHALL FAMILY

128. Novice rider 7 years & under {may be led}

129. Rider 7 years & under

130. Rider 8 years & under 10 years

131. Rider 10 years & under 13 years

CHAMPION & RESERVE JUNIOR RIDER –

SASH & \$25.00 Donated by NEVILLE & MARNIE DALGLIESH

- 132. Novice Galloway over 14h & ne 15h
- 133. Lightweight Galloway
- 134. Heavyweight Galloway
- 135. Galloway over 14h & ne 14.2h
- 136. Galloway over 14.2h & ne 15h

**CHAMPION & RESERVE RIDDEN GALLOWAY –
 INSCRIBED RUG Donated by MAWSONS CONCRETE & QUARRIES**

- 137. Novice hack over 15h
- 138. Lightweight hack
- 139. Heavyweight hack
- 140. Hack over 15h & ne 15.2h
- 141. Hack over 15.2h & ne 16h
- 142. Hack over 16h & ne 16.2h
- 143. Hack over 16.2h

**CHAMPION & RESERVE RIDDEN HACK –
 INSCRIBED RUG Donated by SHELLEY PENNY RUGS**

- 144. Local ridden pony
- 145. Local ridden Galloway
- 146. Local ridden hack

**CHAMPION & RESERVE RIDDEN LOCAL HORSE/PONY –
 Donated by GEORGE & DAWN PYLE**

**GRAND CHAMPION HACK OVER 15h
 (Champion Hacks from Ring 3 & 5 to complete)**

**THE ACTIVE DOLLAR MEMORIAL TROPHY AND GARLAND –
 Donated By JULIE WOOD**

**SUPREME CHAMPION RIDDEN EXHIBIT SASH & \$100 –
 Donated By AUSSIE COUNTRY PROPERTIES
 (All champion Pony, Galloway, Hacks from rings 3 & 5 to compete)**

**AUSSIE
 COUNTRY**

PROPERTIES

45 CHANTER STREET, BERRIGAN NSW

CHRIS MARSHALL 0427 21184	ROBIN MARSHALL 0455 234430
-------------------------------------	--------------------------------------

www.aussiecountryproperty.com.au

AUSTRALIAN STOCK HORSE – RING 6

STARTING TIME: 8:30 AM

JUDGE: tba www.berriganshow.com

STEWARD: Janice Graham

POST ENTRIES: FEE \$2.00 gold coin payable in ring

Competitors must wear headgear applicable to the event they are competing in.

- 147. Led ASH Junior Handler (under 18 yrs)
- 148. Led ASH 3 years & under {winner eligible for champion male or female}
- 149. Led mare 15h & under, 4 years & over
- 150. Led mare over 15h, 4 years & over

CHAMPION & RESERVE LED FEMALE

- 151. Led ASH stallion 4 years & over
- 152. Led gelding 15h & under, 4 years & over
- 153. Led gelding over 15h, 4 years & over

CHAMPION & RESERVE LED MALE

SUPREME LED AUSTRALIAN STOCK HORSE – \$100

Donated By G. & H. PYLE & C.V. & S.M CAMERON

- 154. Ridden ASH Junior Rider (under 18 yrs)
- 155. ASHLA Australian stock horse Lady Rider
- 156. Ridden ASH any age 15h & under
- 157. Ridden ASH any age over 15h
- 158. Pleasure Hack Junior Rider (under 18 yrs)
- 159. Pleasure Hack

CHAMPION & RESERVE RIDDEN AUSTRALIAN STOCK HORSE

- 160. Station Hack Junior Rider (under 18 yrs)
- 161. Station Hack gelding 4 years & over
- 162. Station Hack Stallion 4 years & over
- 163. Station Hack Mare 4 years & over
- 164. Station Hack Male/Female 3 years & under

CHAMPION & RESERVE STATION HACK

- 165. Working ASH 3 years & under
- 166. Open Working ASH 15h & under, 4 years & over
- 167. Open Working ASH over 15h, 4 years & over

CHAMPION & RESERVE CHAMPION WORKING HORSE

- 168. Junior working stock horse {rider under 18 years no stock whip required, ASH rego not required}

CHAMPION & RESERVE CHAMPION JUNIOR RIDER – \$25.00

Donated by BERRIGAN VETERINARY CLINIC

**SUPREME RIDDEN AUSTRALIAN STOCK HORSE –
INSCRIBED RUG Donated by GRAEME & HELEN PYLE**

Judged from Champion Working, Champion Station Hack & Champion Ridden

169. Polo & Polo Cross Horse

170. Open Time Trial

SHOWING VICTORIA

**VAS Ltd SADDLE HORSE
CHAMPIONSHIPS**

Prince of Wales Showground - Bendigo
**Saturday 7th & Sunday 8th
JANUARY 2017**

**ENTRIES CLOSE –
FRIDAY 2nd December 2016**
for further information contact the
VAS Ltd Office
Phone: 03 5441 5555

Website: www.vicagshows.com.au
Email: info@vicagshows.com.au
Facebook: www.facebook.com/VictorianShows

BERRIGAN ECONOMY HARROWS

MANUFACTURES OF:

- **TYNE TRASH HARROWS**
- **HEAVY DUTY CHISEL
PLOUGH HARROWS**
- **SHEDS**

PH: (03) 5885 2444

MOB: 0427 946 636 FAX: (03) 5885 2493

ALSO AVAILABLE:

- **STEEL SUPPLIES**
- **KINCROME
SUPPLIES**
- **WELDING
PRODUCTS**
- **SPRINGS**
- **HARDWARE**

Kelvin
BAXTER
TRANSPORT

BULK PRODUCT SPECIALISTS

**GRAIN & FERTILIZERS
SALE OF GYPSUM & LIME
LOCAL AND INTERSTATE**

MARSHES ROAD, BERRIGAN

Ph: (03) 5885 2613 Fax: (03) 5885 2658

Email: kbtlogistics@kelbaxter.com.au

Website: www.baxtertransport.com.au

**Kel Baxter
Mob: 0428 575 059**

**Stuart McIntosh
Mob: 0438 055 283**

SNAFFLE BIT CUTTING & TEAM YARDING - RING 7

Coordinated by Upper Murray Horseman's Association Inc.
Snaffle bit Cutting Saturday 1st October & Team Yarding Sunday 2nd October 2016

STARTING TIME: 9.00 AM - northern end of showground

Entry fee \$90 per team

Each team has three runs

Each rider can enter two teams only

All riders competing in the event must be members of the Upper Murray Horseman's
If a non-member \$20 Day Membership is required.

NOMINATION FORM

Team Name: _____

Rider 1: _____

Rider 2: _____

Rider 3: _____

**Total entry fees of \$90.00 per team and the completed entry form must be sent by
Friday 23rd September 2016 to:**

Entries to: Faye Olsson 944 Cookinburra Rd Indigo Valley VIC 3688 or
Email: umha.events@gmail.com

Nomination Forms are also available during September @ www.umhahorseclub.asn.au

Bank details for entries: UMHA - BSB: 640 000 AC: 395 994 516

Cheques are to be made payable to The Upper Murray Horseman's Association.

I/we hereby agree to observe the rules and conditions governing the events of this programme. I will not hold the committee responsible for any loss or damage. All competitors will compete at their own risk. All riders MUST wear helmets. All competitors are to be ready when called or forfeit the event and nomination fees. The committee reserves the right to cancel any event and handle any disputes and their decision will be final. The committee reserves the right to restrict nomination in any event.

Team Captain: _____

Address: _____

Email: _____

Home Phone No: _____ Mobile No: _____

Signature: _____ Date: _____

Enquiries Faye Olsson umha.events@gmail.com or 0428267380

UMHA TEAM YARDING RULES

1. Competitors must wear a safety helmet, boots, collared shirt and long trousers in competition at all times.
2. A team consists of three riders. No two teams can have the same three riders. At least one rider must be different in each team.
3. Riders are only permitted to enter in two teams on the day.
4. No horses or riders in the team may be changed after the first run.
5. Teams must be ready to enter the arena when called by the announcer. Teams will be disqualified if called three times.
6. The starting line will be either in the centre of the arena or can be on the yard side of centre & will be marked on both sides of the arena with a witch's hat. All cattle must be behind the starting line before time begins.
7. Announcer to advise the colour marking, or the cattle identification number, as the first competitor crosses the starting line.
8. Once the run has started all team members may ride anywhere in the arena.
9. Within a two minute time limit, a team will attempt to cut out from the mob and yard three (3) head of cattle with the same assigned colour marking or identity number. A 30 second warning bell should be given prior to the end of the run.
10. Time for a run commences when the first of the three horses crosses the starting line.
11. The yard will be located either in the centre or to one side of the arena.
12. The yard to be approximately 16ft (4.8 metres) wide and at least 16ft (4.8 metres) deep with one 8ft (2.4 metres) wing.
13. The yard and the end of the wing to be a minimum of 12ft (3.6 metres) from the fence line.
14. A team can call for time only once.
15. To call for time one rider must stand in the gateway of the yard and raise his/her hand after some, or all, of the assigned cattle are yarded.
16. A team may call for time with only one or two of the assigned cattle yarded, however, teams yarding three head of cattle will place higher than those yarding two and two will place higher than one, regardless of time.
17. Time cannot be given until the assigned cattle are in the yard and all other cattle are behind the starting line.
18. No time will be given if incorrect cattle are in the yard when time is called.
19. If a wrongly marked beast enters the yard it may be removed but team members must not enter the yard to do so.
20. Any more than 5 head of cattle across the starting line at any time incurs a no time (disqualification).
21. A team exhibiting any unnecessary rough handling or riding into the mob at excessive speed, will be disqualified.
22. Unsportsmanlike behaviour will result in disqualification.
23. Turning tail to the beast will result in disqualification. A tail turn is a turn executed by a horse & rider where the turn results in the rump of the horse pointing to the beast being worked. Where a tail turn is performed the judge may allow the run to be completed, but the time will not be counted.

- 24.No whips can be carried into the arena. No hitting of cattle with any object will be allowed.
- 25.After completing the run the team is to move the cattle quietly back to the mob so the cattle can be gathered and settled prior to the next run.
- 26.The organising committee or judge will determine the number of runs allowed per competitor and number of times a horse may compete in any one event.
- 27.Three team prizes (1st, 2nd, and 3rd) will be awarded for the most cattle yarded in the fastest three aggregate times. Another prize is awarded for the team with the individual run where most cattle were yarded in the fastest time.
- 28.It is recommended that there be 30 head of cattle in the arena for most competitions. Local conditions and arena size may dictate a variation to this number.
- 29.At the discretion of the judge a team may be awarded a re-run if one or more head of their cattle is deemed unsuitable or escapes from the arena.
- 30.Cattle will be changed after every 10 runs.
- 31.The judge's decision is final.

