ASPC/AMHR Club of North Texas Invites You to Attend the 2022 Shows offering classes for

"A" Rated Halter & Performance Shows

Classic Shetland - American Show Pony American Miniature Horse "A" & "B" Division

"A"Rated Halter & "B" Rated Performance Show Modern Shetland

ASPC/AMHR Official Show Steward

Halloween Spooktacular - Vivian Galloway, TX

Official Show Staff

Show Manager: Tracey Slagle, Nebraska
Ring Steward: Shelly Graff, South Dakota
Announcer: Arianna Storey, Texas
Clerk: Katie Mazour, Nebraska
Gateman: Brian Slagle, Nebraska
Photographer: Horsepics, Philip Zander, Texas

All Show Inquires Please Call
Show Manager ~ Tracey Slagle ~ 308-624-0212
tracey_slagle@hotmail.com

Show Barn Arena

Somervell County Expo, 202 Bo Gibbs Drive (Hwy 67) Glen Rose, Texas 76043 254 897 4509

Directions to Glen Rose, Texas

From the north take Hwy 377 West out of Fort Worth, go to Granbury, cross lake and take the first left on Hwy 144, go until the highway T¹s and turn right on Hwy 67. Expo Center will be on your right. From Dallas take Hwy 67 through Cleburne to Glen Rose.

HALLOWEEN SPOOKTACULAR SHOW October 28, 29, & 30, 2022

Andrea Barth, IA Amber Kildow, IN Patrick Sanders, IL

"Best Stall Decoration Award"

Best stall decorations will be awarded "One Free" Stall for the 2023 ASPC/AMHR Club of North Texas Shows

Check the ASPC/AMHR Club of N. Texas Web-site for the upcoming Shows Details

Glen Rose Hotels

Best Western Dinosaur Valley Inn & Suites - 254 897 4818
Quality Inn - 254 897 2111
The Glen Hotel - 254 898 2068
Holiday Inn Express-254-898-9900
La Quinta Inn-254-898-0679
Comfort Inn & Suites-254-898-8900
Glen Rose Motor Inn - 254 897 2940

General Rules, Requirements and Information:

ASPC/AMHR Club of North Texas Mission Statement: The listed shows are open to all ASPC registered Shetlands, ASPR registered Show Ponies, and AMHR registered Miniature Horses. This Show is accredited by the ASPC/AMHR and will be conducted under the ASPC/AMHR Official Show rules. This is an approved show for Classic Shetlands: A Halter and Performance, AMHR Division A (Under): A Halter and Performance, Division B (Over) Miniatures: A Halter and Performance. Modern Shetlands, A Halter and B Performance. ASPR Show Ponies, A Halter & Performance.

Youth Requirements: It is required that all youth exhibitors must wear protective headgear (Certified ASTM/SEI) in Roadster and Under Saddle Classes. Headgear harness must be secured and properly fitted. Any exhibitor may wear protective headgear (Certified ASTM/SEI) in any division or class without penalty from the judge.

Amateur Status: Important requirements to this show. Copies of current year amateur cards must be included with your entries. Amateur class entries will not be processed without a current amateur card included in your entries. Any person entering an amateur class must show proof of amateur status with a current 2022 amateur number and current 2022 membership. A copy of your membership and amateur card must be included in your entries or presented at the show. If you do not show proof of membership/amateur status you will not be allowed to participate in any amateur classes. An amateur card can be purchased day of show, in order to purchase an amateur card you must be a current member of ASPC/AMHR. Proof of membership must be presented in order to obtain an amateur card. If you are not able to show proof of current membership you will need to purchase both an ASPC/AMHR Membership and amateur card in order to participate in amateur classes with your points earned going towards the National ASPC/AMHR/ASPR Amateur Program.

Show Hours: The show will start promptly at 8:00 AM on Friday, Saturday and Sunday. Lunch and dinner breaks, warm-up times will be announced as warranted throughout the show weekend.

Entry Requirements: Copies of Current Horse's Registration Papers, Current 2022 Amateur Card and/or 2022 Current Youth card & Entry Fee Check must be submitted with entries.

NOTE: GELDINGS registration must show that pony is a GELDING, not Stallion registrations. Any entries received without required copies of the horse's registration papers, amateur card and youth cards will be returned as incomplete entries. Any submissions dated after the pre-entry date will be considered late entries and charged late fees upon your arrival at the show. Checks must be included in entries and should be made payable to ASPC/AMHR Club of North Texas. Mail to: Tracey Slagle, 2793 16th Rd, Road, Central City, NE 68826-8051.

Ouestions: 308-624-0212

Check In: Check in and measuring will begin approx. 3:00 PM on Thursday. Measuring will resume Friday & Saturday & Sunday. Each horse's health papers will be checked before entering the grounds at a check-in gate where you will receive your stall assignments and your measurement cards. You may then proceed to your stalls to unload. If you plan on arriving on prior to Thursday at 1:00 PM you need to contact the Expo Center and Show Manager Tracey Slagle. After unloading, you will need to take each horse to the ASPC/AMHR steward for measuring unless you

are in possession of a current ASPC/AMHR measurement card that has already had its yearly height verification or a current 60-day temporary card. Be sure to include a copy of the current 60-day measurement or permanent card with current year height verification with your entries for faster check-in service.

Health Papers: In-State horses: Negative Coggins dated within (1) one year of the show; Out of State horses: Health certificate dated within 45 days of the show and a Negative Coggins dated within 12 months of the show. These items are required before back numbers are issued. The Show manager reserves the right to ask for onsite vet inspection at owner's expense for any animal appearing to be in poor health.

Equine Veterinarian Information: Squaw Valley Veterinary, Gary Crabtree D.V.M., 3434 Hwy 57 East, Glen Rose, Texas 254 897 7141. Exactly 3 Miles East of Glen Rose with 24 Hours Equine Emergency Service.

Facility & Stalls: Stalls are located in a completely enclosed barn within close proximity of the arena. The stalls are permanent 10' x 10' solid metal panels have full solid doors with a grill top. Stall fees of \$65.00 for the weekend for one horse &/or tack. An additional \$40.00 charge for a second horse in stall will be charged. Stalling horses on trailers is permitted at \$35.00 per head but no horse shall be left on trailers over night without arrangements agreed to with show manager. Horse wash racks with hot/cold water.

Shavings: All shavings <u>must be purchased</u> from the Somervell County Expo Center. Shavings should be purchased in advance with entries.

Stabling Request: Please use the request line on the entry form for stabling requests. All Individuals, Trainers, Owners, Family or Friends who are requesting to be stabled together need to submit their requests with entries. Every effort will be made to accommodate requests. Individuals whose name is listed on the request line but does not submit entries before the pre-entry deadline may not be honored with the group-stabling request. Anyone with special needs and stalling location must state so on entry form. Special needs requests for stalling locations cannot be made day of show.

SPECIAL NOTICE PLEASE READ: Attention ALL Driving Exhibitors, there will be **NO** Harnessing or Hitching of Miniatures or Shetlands in the Main Isle from the Warm-up arena to the Show arena. Please harness in the side isles and hitch-up out in the warm-up arena. This is a safety and liability concern that was brought to the attention of the North Texas Club. It will be strictly enforced. Thank you.

Entry Fees: Per Entry dates listed on entry form.

Office Fee (per horse back number) \$10.00 - Per Horse Back Number

Late Office Fee Per Horse \$30.00 - Late Fees Will Be **Enforced** - See Rules Section Open Class \$30.00 - Open Fee Applied To Youth Entering Open Classes

Amateur & COOL classes \$20.00 - Amateur Numbers Required

Youth Class \$13.00 - Youth Entering Open Classes Must Pay Open Fees

Non Rated Classes \$13.00 -

Stall Fees \$65.00 – Horse stall &/or tack stall

Second Horse In Stall \$40.00 - Unruly Horses Together Will Not Be Tolerated

Grounds Fee per Horse \$35.00 - Showing Out of Trailer Per Horse Fee Charged Per Day

Shavings \$10.00 - Shavings Must Be Purchased from Expo Facility

RV Reservations \$35.00 - Per Night-See Entry Form-Made with Show Management

Entry Refund Policy: Refunds on show entries will be considered after the show committee reviews the "Veterinarian's Statement of Horse's Inability to Show". No refunds will be given on the "Office per Horse Processing Fee & Reserved Stalls". All approved refunds will be mailed to the exhibitor.

Adding Classes: Deadline for adding classes will be 2 divisions prior to the start of the class session in which the class is to be held or the night before for early morning session classes. You are not allowed to enter a class without adding the class at the show secretary's desk. THIS WILL BE ENFORCED. Anyone found in a class without entering at the secretary's desk will pay an extra \$5.00 in addition to the class fee. It is important to note that no one will be allowed into a class at the gate if not listed on the gatekeepers' class sheet. It is strongly suggested that you review your exhibitor's packet upon arrival to double check that you are entered in all classes requested with your entry form submission, if deciding to enter additional classes at the show that all adds must go through the show secretary and not at the gate with the gatekeeper. This policy will be strictly enforced. This policy is for the purpose of preventing horses into classes at the gate that are ineligible to be in the class.

Scratched Class Policy: No refunds will be given on any scratched classes at show. Add/Scratch classes are allowed with no penalty fees. This is considered a "WASH" meaning you can scratch a class in exchange for adding a different class. Switching handlers / horses within the same class entered is allowed with no penalty fees charged. No refund of office fee if horse is scratched.

Gate Rule: The two-minute gate rule will be in effect for ALL shows. The two-minute timing shall start when the last horse enters the ring.

Gate Check-In Policy: The exhibitor is responsible to get oneself into the class. It is the exhibitors' responsibility to check-in with the gate person and make sure you're on the class sheet. No late entries shall be allowed entry into the ring, even if you have already checked in for your class. NO EXCEPTIONS!!!

Arena PA System: Please note that the Arena PA System is a <u>Courtesy</u> not a requirement of the show. The show cannot guarantee the PA system to be reliable in any area of the Expo Center. The Expo Center will do it up most to provide a PA system to all areas of the facility. The exhibitor is responsible for getting to the gate and checking in for his or her class. Show management will not give refund and/or rerun a class for any missed gate entries.

Tack Change Requests: Requests must be given to the gate-man at least 5 classes prior to the tack change. A tack change will be allotted a maximum of 5 minutes.

Photography (still or videos) will NOT be allowed in the "show" arena during show hours.

Vendor Policy: Anyone selling merchandise on the premises or out of stalls are subject to vendor fees. All table & chair rentals must be ordered arranged with show manager.

Dogs: MUST be confined inside a tack stall or on a leash at all times, no exceptions! No dog(s) shall be left unattended and barking. Excessive barking, unattended, dogs running loose will be removed by local dog control. Owners must show proof of rabies vaccine.

Facility Non-Smoking Policy: By order of the Glen Rose, Somervell County Fire Marshal and the Summerville Expo Center: "Smoking inside the building including but not limited to the barn area, arena, bleachers, restrooms and concession stand is strictly forbidden."

Important Parking Requirements by order of the Somervell County Fire Marshal: Parking of Trailers and RV's: Horse trailers, Campers, RV's are not allowed to park or hook-up in parking lot behind show barn. Parking is for pick-up trucks and cars only. All trailers will be towed at owner's expense, and a fine of \$100 will be assessed for parking in non-designated trailer parking areas. Parking lot will be monitored during the show. This is a policy rule of the facility and the Somervell County Fire Marshal. Handicap and special needs requests must go through show management with Somervell facilitator approval.

Special Notice please read: RV's / Camper Reservations:

Reservations for RV's / Campers must be made through the Show management/entry form. Please call Tracey for assignment of RV spots. Payment will be payable to the ASPC/AMHR Club of N. Texas by cash, money order or check only. NO Credit Cards.

Tracey Slagle – Show Manager

ASPC/AMHR Club of North Texas 2793 16th Road Central City, Nebraska 68826-8051

Ph: 308-624-0212

Incomplete Entries Will Be Returned
Please Include Copies of Registration Papers, Youth and
Amateur Cards, 20221 Permanent Measurement Cards or
60-day forms!

ASPC/AMHR Club of North Texas website for additional forms and information:

http://www.aspcamhrntexas.com	
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	~~

## Recognized ASPC/AMHR Club# 20371

**Attention All Exhibitors**: How would you like to earn a **FREE STALL** to use at the next ASPC/AMHR Club of North Texas Show? **VOLUNTEER** to work ½ day on Friday, Saturday or Sunday (when you are free) to hand out ribbons, to help set up and tear down courses or to help clean up after the show? If this interest you please let the show manager, Tracey Slagle know. Thank you.

**Attention All Exhibitors**: If any of the Modern or ASPR driving classes need to be re-arranged the day of the show to make it easier on the exhibitor, please contact the Show Manager to make arrangements. We will accommodate the best we can.

#### ~~NEW FEATURE~~

Mastercard & Visa Credit Cards will be accepted. You will need to bring Credit Card to the show to be swiped. If a credit card is used there will be a 5% credit card charge added to the total cost of your show bill.

PayPal and Venmo and Zelle is also available. Fees will be applied if charged.