

THE CARDINAL CLUSTER

Ohio Expo Center, Buckeye Building
Ohio State Fairgrounds, I-71 & 17th Ave. Columbus, OH 43211

Entries Close 12:00 NOON, Wednesday, April 1, 2015

Medina Kennel Club, Inc.
Saturday, April 18, 2015

Medina Kennel Club, Inc. will hold the Tom Glassford
Scholarship Tournament - Limited Junior Showmanship -
\$400.00 Scholarships being awarded.

Two Independent Specialties

Central Ohio Dachshund Club, Inc.
Saturday, April 18, 2015 (See Pages 33-40)

Concurrent Specialty with Medina Kennel Club, Inc.
Golden Retriever Club of Columbus Ohio
(MB-F - Superintendent Separate Premium List)

Central Ohio Kennel Club, Inc.
Sunday, April 19, 2015

Central Ohio Kennel Club, Inc. will hold an
AKC National Owner-Handled Series
New Exhibitor Briefing & Dog Show Tours
Children's Activities & Raffle

All Judging will be Indoors

The Building will be available at 2:00 P.M. Friday for exhibitor setup

Atlas Butler.com
HEATING • COOLING
1-800-FURNACE

IS THE OFFICIAL SPONSOR
OF THESE EVENTS

CLUSTER VENDOR CO-CHAIRS

Pat Mlynar, E-mail: pat_mlynar@goodyear.com

David Galloway, 7832 Malton Ln., Worthington, OH 43085 (614) 783-4653

SATURDAY ONLY

TOM GLASSFORD MEMORIAL SCHOLARSHIP TOURNAMENT 80000. LIMITED JUNIOR SHOWMANSHIP COMPETITION

LIMITED OPEN

Preliminary I Open Limited Judge: Ms. Cynthia (Cindy) S. Kelly

Preliminary II Open Limited Judge: Ms. Cynthia (Cindy) S. Kelly

Best Open Limited Junior Showmanship Judge: Mr. Edmund Dziuk

TO BE ELIGIBLE, YOU MUST MEET THE FOLLOWING REQUIREMENTS

Reside in Alabama, Delaware, Florida, Georgia, Illinois, Indiana, Kentucky, Louisiana, Maryland, Michigan, Mississippi, Missouri, New York, North Carolina, Ohio, Pennsylvania, South Carolina, Tennessee, Texas, Virginia, West Virginia or Wisconsin

Two (2) Open wins with competition

Wins must have occurred from January 31, 2014 to January 31, 2015

Wins at shows may include Specialty Shows & Group shows as well as All-Breed Shows.
(Wins at AKC Sanctioned Matches or Limited Junior Showmanship Classes do not qualify.)

Juniors must be under 18 years of age at the time of the qualifying wins.

Age on the day of this competition has no bearing. Entries close at the same time as this Cluster.

\$400.00 Scholarships being awarded. The first four winners in the tournament will receive \$100.00 scholarships to the college, university or higher learning institute of their choice.

NO ENTRY FEE REQUIRED

**NAME AND DATE OF THE SHOW WHERE FIRST PLACES IN OPEN COMPETITION
WERE WON MUST BE LISTED ON THE QUALIFYING WIN FORM ON PAGE 13
YOU MUST SUBMIT THE COMPLETED FORM WITH THE ENTRY FORM.
WITH ELECTRONIC ENTRIES, QUALIFYING WINS MAY BE FAXED
OR E-MAILED TO THE SUPERINTENDENT.**

AMERICAN
KENNEL CLUB®

CERTIFICATION

Permission is granted by the American Kennel Club for the holding of these events under American Kennel Club rules and regulations.

James P. Crowley, Secretary

EQUIPMENT & SERVICE FURNISHED BY:

*"Please feel free to come by and take a tour of our Headquarters
Office in NC any business day Mon. thru Fri., 9:00 A.M. to 4:00 P.M."*

MB-F, INC.
620 Industrial Ave., Greensboro, NC 27406
P.O. Box 22107, Greensboro, NC 27420 • 336-379-9352
32351 Edward Ave. • P.O. Box 9999 • Madison Hts., MI 48071 • 248-588-5000
FAX - 336-272-0864 • Internet Address <http://www.infodog.com>
E-Mail Address mbf@infodog.com

Dial-N-Entry® - (1-800) 334-8978 - For Entries Only or (336) 379-9605
AMERICAN KENNEL CLUB ANNUALLY LICENSED SUPERINTENDENT

Member of the Dog Show Superintendents Association • dogshowsupers.org

Rosemary Berg • Vickie L. Bovee • Kathleen Bowser • Michael Bowser • Bob Christiansen
Anthony M. Christopher • Michelle Clair • Kathleen Corbett • Dorie Crowe
Patricia DenBoer • Edward Hadley • Eleanor C. Hamlin • Richard Hamlin
Dennis Johnson • Marti Johnson • Debra Jolly • Tonya Jordan • Kellie K. King • Kathryn Knepley
Fred J. Lyman • Karen McBee • Darlene Nichols • Kevin Nieboer • W. Henry Odum, III
Robert C. Peters, Jr. • Ralph Price • Barbara A. Rio • Robert P. Rio • Heidi Spaeth
Kuno W. Spies • Joseph R. Toney • Carol Lee Tye

ONE OR MORE OF THE ABOVE SUPERINTENDENTS WILL SUPERINTEND THIS SHOW

**BUILDING WILL NOT BE AVAILABLE
FOR SETUP UNTIL 2:00 P.M. FRIDAY**

Routes to the Events

I-71 Exit at 17th Avenue. West to Fairgrounds. Exhibitors use 17th Avenue Entrance.

ACCOMMODATIONS

Get Lowest Rates Here
Call 1-800-780-5733 and use discount code 252688 or go to Infodog.com/travel/ to get the lowest rate with a price match guarantee.

Exhibitors are encouraged to contact hotels directly for rate information & pet policies.

Hotels and Motels are considered to be part of the event site and any complaints may be subject to an event hearing.

- Best Western, 888 E. Dublin-Granville Rd., Columbus, OH 43229 (614) 888-8230
- Comfort Inn Polaris, 8400 Lyra Dr., Columbus, OH 43240 (614) 791-9700
- Extended Stay America, 8555 Lyra Dr., Columbus, OH 43240 (614) 791-9700
- Days Inn & Suites Worthington, 7500 Vantage Dr., Columbus, OH 43235 (614) 436-0556
- Candlewood Suites, 8515 Lyra Dr., Columbus, OH 43240 (614) 436-6600
- Red Roof Inn North (Worthington), I-270 & Rt. 23, 7480 North High St., Columbus, OH 43235 (614) 846-3001
- Red Roof Inn North, 1221 E. Dublin Granville Rd. (St. Rt. 161 & I-71), Columbus, OH 43229 (614) 885-4334
- Ramada Plaza, 4900 Sinclair Rd., Columbus, OH 43229 (614) 846-0300
- Cloverleaf Suites, 4130 Tuller Rd., Dublin, OH 43017 (614) 766-7762
- Ramada Columbus North/Polaris, 6767 Schrock Hill Ct., Columbus, OH 43229 (614) 890-8111

ALL MAJOR CHAINS LOCATED IN COLUMBUS METRO AREA

Catalog Advertising

Central Ohio Kennel Club, Inc.

Ad Rates and Deadlines ~ Please Note Carefully

- Full Page (Includes One Photo)..... \$35.00
- Full Page (No Photo) \$25.00
- Half Page (No Photo)..... \$20.00
- Each Additional Photo \$10.00

ABSOLUTE DEADLINE FOR ALL COPY - MONDAY, MARCH 2, 2015

The Central Ohio Kennel Club, Inc. reserves the right to refuse any Kennel listing for any reason without recourse of the ad or advertising.

Advertising will NOT be accepted without check or money order.

Make checks payable to: Central Ohio Kennel Club, Inc.

Send with copy of ads to: Michael Meckler
919 Roosevelt Ave., Columbus, OH 43209
E-mail: meckler.12@osu.edu

Admission to Each Show (without an entry)

Adults - \$5.00 Children under 12 - \$2.00

Senior Citizens - \$3.00

Family: 2 Adults plus any amount of children - \$10.00

Exhibitors Please Note

NO SMOKING IN BUILDING.

Doggie Clean up Stations will be provided outside the building and the clubs would appreciate exhibitors cleaning up after their dogs so we may keep our show site.

GROOMING SPACE will be clearly defined for these events. Please cooperate with the following conditions as they will be strictly enforced by the Show Chairpersons and their respective committees. **In order to afford all exhibitors ample grooming space, no soft-sided crates are allowed except Sunday in the Obedience/Rally area by Obedience/Rally Exhibitors only. All other crates must be stacked and no unentered dogs are allowed in the building. Play pens are not permitted to be used in place of crates.**

Private Ex-pens must have plastic underneath and must be placed in the aisles only. ALL PRIVATE EX-PENS MUST BE REMOVED BY 7:00 A.M.

No fairgrounds metal chairs permitted in the grooming areas.

NO CARPETS, PLAYPENS, EX-PENS WILL BE ALLOWED IN THE GROOMING AREA.

SAVING OF GROOMING SPACE BY ANY MEANS IS NOT ALLOWED.

Specialty Clubs will have reserved designated grooming areas.

PARKING

Parking Fees are mandated and collected by the Fairgrounds, are subject to change at any time and clubs do not benefit from fees in any manner.

Call Ohio Expo Center Standard Parking (614) 294-9336 for questions. Vehicle Passes are required for entry into Fairgrounds even though you paid camping fees.

Campers - \$35.00/night parking charge. Electric available on fairgrounds. No dumping is allowed on Fairgrounds; however, additional camper parking across 17th Avenue where water, electric and dumping facilities are available. All camping on property regardless if plugged into OEC electric or water lines, must have a camping permit.

No reserving empty parking slots.

PLEASE OBEY ALL PARKING RULES AND SIGNS.

Exhibitors enter at 17th Ave.

Unloading at building permitted, but then vehicles must be moved to a regular parking location.

Handicapped and passenger vehicle parking is available at the (West Side) main entrance of the Buckeye Building.

A night watchman will be on duty from 11:00 P.M. to 6:00 A.M. on Friday & Saturday evenings and dogs may be left in crates overnight. Building will reopen at 6:00 A.M. Saturday & Sunday.

A practice ring will be available on Friday and Saturday morning for \$5.00 for exhibitors to train in the ring all proceeds will go to the Tom Glassford Scholarship fund.

Exhibitors please note: The Veterinarian on Call will accept clients on **Saturday, April 18, 2015 from 7:30 A.M. to 3:30 P.M. A Veterinarian will be in attendance on Sunday.** Therefore, any emergencies that occur during these events **prior to 7:30 A.M. or after 3:30 P.M. may be taken to the OSU Emergency Veterinary Hospital listed in the premium list.**

The Medina Club, Inc. Saturday, April 18, 2015

JUNIOR SHOWMANSHIP

QUALIFYING WINS

QUALIFYING SHOW

(KENNEL CLUB NAME

OR SPECIALTY SHOW)

DATE

1.....

2.....

JUNIOR'S NAME:

AKC JUNIOR #

ADDRESS.....

CITY.....STATE.....ZIP.....

.....
SIGNATURE

SUBMIT THIS FORM WITH THE ENTRY FORM

WE LOVE OUR DOGS

**\$50 OFF ANY
REPAIR**

CODE: ABDOG

Atlas Butler.com
HEATING • COOLING
1-800-FURNACE

ATLAS BUTLER
**KEEPING COLUMBUS
COMFORTABLE**

Since 1921

Central Ohio Kennel Club, Inc.
is pleased to be a part of the
AKC National Owner-Handled Series
for our exhibitors
Sunday

(Remember to check the box at the bottom of the entry form)

The AKC National Owner-Handled Series is a non-titling competition for dogs that are exhibited by their owners that are not professional handlers.

All dogs that are owner-handled and are not solely owned or exhibited by professional handlers* meet the requirements for this competition. Exhibitors must declare their dog is Owner-Handled eligible at the time of entry using the check box on the entry form. Eligible dogs will be identified by an asterisk in the steward's book & the catalog. **Dogs must be handled throughout the breed level competition for the regular show by an eligible owner. Professional handlers, household members and current assistants** to professional handlers may not exhibit the dog in this competition.**

Owner-Handled Best of Breed/Variety will be selected from the dogs that are eligible to compete in the Best of Breed/Variety competition including Winners Dog, Winners Bitch and winners of the non-regular classes.

- If the Best of Breed/Variety winner is Owner-Handled competition eligible, it will automatically be Owner-Handled Best of Breed/Variety and be eligible to compete in both the regular as well as the Owner-Handled group.
- If the Best of Breed/Variety winner is not eligible for Owner-Handled competition and the Best of Opposite Sex to Best of Breed/Variety is eligible, the Best of Opposite Sex to Best of Breed/Variety will compete against the eligible exhibits of the other sex to determine Owner-Handled Best of Breed/Variety.
- If neither the Best of Breed/Variety nor the Best of Opposite Sex to Best of Breed/Variety are Owner-Handled competition eligible and Select Dog & Select Bitch are both eligible, the judge is to choose Best Owner-Handled exhibit from the Selects and eligible Winners Dog or Winners Bitch.
- If one of the Selects is eligible, excuse all Champions and non-regular class winners of the same sex and then choose Best Owner-Handled exhibit from the remaining dogs of the opposite sex including the eligible Winners.
- If the regular show Best of Breed/Variety, Best of Opposite Sex to Best of Breed/Variety, Select Dog & Select Bitch are not eligible, the judge may choose any eligible dog who competed in Best of Breed/Variety including Winners Dog or Winners Bitch as the Best of Breed/Variety for the AKC National Owner-Handled Series.
- If the Best of Winners is eligible, the other Winners are ineligible since it was defeated.
- No class dogs other than the Winners Dog & Winners Bitch are eligible to return to the ring.

The breed will not be represented in the Owner-Handled Group if there is no eligible dog competing in the Best of Breed/Variety or in Best of Winners competition.

**Professional handlers are defined as any person who belongs or has belonged to a professional handlers' organization, distributed rate cards, or otherwise advertised or represented themselves as handling dogs for pay within the last five years.*

***A current assistant is defined as anyone employed by a professional handler on a full-time basis, or, assisting a professional handler at the show or any show during the cluster/weekend.*

Best Owner-Handled in Show & Group Judges

Best Owner-Handled in Show	Ms. Angela J. Porpora
Owner-Handled Sporting Group	Mrs. Nancy D. Simmons
Owner-Handled Hound Group	Ms. Patricia Taylor
Owner-Handled Working Group	Mrs. Deborah Y. Verdon
Owner-Handled Terrier Group	Ms. Patricia Taylor
Owner-Handled Toy Group	Mrs. Peggy J. Haas
Owner-Handled Non-Sporting Group	Mr. Walter L. Bloom
Owner-Handled Herding Group	Ms. Joyce A. Vanek

<p>Group Judging will begin one half hour prior to the start of regular group judging. Ring number to be announced.</p>
--

Judges

Mr. Walter L. Bloom.....	345 Rockhill Rd., Pittsburgh, PA 15243
Ms. Nancy Bodine.....	6646 Blenheim Rd., Powhatan, VA 23139
Dr. John F. Davidson.....	13400 Lakewood Dr., Dunlap, IL 61525
Mrs. Penny DiSiena.....	1096 Columbia Rd., Valley City, OH 44280
Mr. Edmund Dziuk.....	3716 Prescott Dr., Columbia, MO 65201
Ms. Dani Edgerton.....	7115 West Calla Rd., Canfield, OH 44406
Mr. Gregory Feathers.....	2412 Lank Rd., Molino, FL 32577
Ms. Nancy J. Gallant.....	7702 Division Dr., Battle Creek, MI 49014
Mrs. Peggy J. Haas.....	223 Williamsburg Ct., Montgomery, IL 60538
Mrs. Suzanne D. Hemminger.....	11720 W. Offner Rd., Peotone, IL 60468
Mr. Jamie Hubbard.....	5821 East State Rd. 46, Bloomington, IN 47401
Ms. Patricia Anne Keenan.....	10725 Lake Ridge Dr., Knoxville, TN 37934
Ms. Cynthia (Cindy) S. Kelly.....	P.O. Box 82, Alexandria, OH 43001
Ms. Julie Kielts.....	642 Kelly Green St., Palm Harbor, FL 34683
Mrs. Karen S. McFarlane.....	15826 Oakmont Dr., Kearney, MO 64060
Mr. Jack Norton.....	234 Clancy Cir, Cary, NC 27511
Ms. Angela J. Porpora.....	272 Camelot Rd., Walton, NY 13856
Mrs. Nancy D. Simmons.....	3804 Simmons Creek Ln., Flower Mound, TX 75022
Ms. Patricia Taylor.....	359 Elmhurst Rd., Winnipeg, Manitoba, CN R3R 0T8
Ms. Joyce A. Vanek.....	476 Meadow Vista Dr., Evergreen, CO 80439
Mrs. Deborah Y. Verdon.....	129 Camelot Dr., Slidell, LA 70460
Mr. Robert R. Withers.....	1033 Morning Star Dr., Lakeland, FL 33810

*PROVISIONAL/PERMIT JUDGE - SEE ASSIGNMENTS

RIBBON PRIZES

Regular Breed/Obedience/Optional Titling Classes	
First Prize.....	Blue Ribbon
Second Prize.....	Red Ribbon
Third Prize.....	Yellow Ribbon
Fourth Prize.....	White Ribbon
Winners.....	Purple Ribbon
Reserve Winners.....	Purple & White Ribbon
Best of Winners.....	Blue & White Ribbon
Best of Breed (Variety).....	Purple & Gold Ribbon
Best of Opposite Sex to.....	
Best of Breed (Variety).....	Red & White Ribbon
Select.....	Light Blue & White Ribbon
Miscellaneous Classes	
First Prize.....	Rose Ribbon
Second Prize.....	Brown Ribbon
Third Prize.....	Light Green Ribbon
Fourth Prize.....	Gray Ribbon
Best of Breed.....	Orange Ribbon
Best of Opposite Sex to Best of Breed.....	Lavender Ribbon
Best in Miscellaneous.....	Pink & Green Ribbon

Obedience Classes - Sunday

Highest Scoring Dog in Regular Obedience Classes.....	Blue & Gold Rosette
Highest Combined Score in Open B & Utility Classes.....	Blue & Green Rosette

Rally Regular Classes - Sunday

First Prize.....	Blue Ribbon
Second Prize.....	Red Ribbon
Third Prize.....	Yellow Ribbon
Fourth Prize.....	White Ribbon

Non-Regular Classes

First Prize.....	Rose Ribbon
Second Prize.....	Brown Ribbon
Third Prize.....	Light Green Ribbon
Fourth Prize.....	Gray Ribbon

Variety Groups

First Prize.....	Blue Rosette
Second Prize.....	Red Rosette
Third Prize.....	Yellow Rosette
Fourth Prize.....	White Rosette
Reserve Best in Show.....	(Sat.) Rainbow Rosette
	(Sun.) Turquoise & White Rosette
Best in Show.....	Red, White, & Blue Rosette

BREED CLASSIFICATION

The class numbers in *italic type* are for an exhibitor computer entry-inquiry system. These numbers SHOULD NOT be used on entry forms.

Regular Classes

<i>00300</i> . Puppy, <i>10900</i> . 6 & Under 9 Months	<i>00450</i> . Amateur-Owner-Handler
<i>00300</i> . Puppy, <i>11000</i> . 9 & Under 12 Months	<i>00500</i> . Bred by Exhibitor
<i>00300</i> . Dogs, <i>11100</i> . 12 & Under 18 Months	<i>00600</i> . American-Bred
<i>00400</i> . Novice	<i>00700</i> . Open

Winners

All Regular Classes are divided by sex and are offered for all breeds or varieties of breeds unless otherwise noted below. Where classes are further divided by color, weight, or other breed characteristics, it is so indicated below and the class division MUST be indicated on the entry form.

**Non-Regular Classes Involving Single Dog Entries
FOR KEESHONDEN ONLY - SATURDAY**

NR1.08100.15000. Veteran Classes - Class for dogs & class for bitches 7 years & over.

00900. Best of Breed (01000. Variety) Competition

**Non-Regular Classes Involving Multiple Dog Entries
FOR KEESHONDEN ONLY - SATURDAY**

NR2.09100. Stud Dog Class - For Stud Dogs & two of their Get. It is not necessary that the Get be under the same ownership as that of the Stud Dog. The Stud Dog may be entered separately or in one of the Regular Classes. Get **MUST** be entered in one of the Regular Classes. The Stud Dog **MUST** be shown in the ring with his Get. Get only to be judged, based on the merits of the Get. While the merits of the Stud Dog are not to be considered in the placement of the entry, the Stud Dog must be examined to determine if it has a condition that would require its disqualification or excusal under the Dog Show Rules, AKC policy or the standard for its breed.

NR2.09200. Brood Bitch Class - Same a Stud Dog, except substitute "Brood Bitch" for "Stud Dog" & "Produce" for "Get".

NR2.09300. Brace Class - (Two Dogs of the same breed or variety and must have at least one common owner and presented by a maximum of two handlers.). The dogs comprising a Brace must be named at the time of entry and **BRACE CLASS** noted in the space provided for Additional Classes. In making an entry for "Brace Class Only" full particulars must be given for each dog on individual regular entry forms. An entry form for a dog entered in another class & entered as part of a Brace **MUST** be marked accordingly in the space provided for additional classes - "Brace Class". If more than one Brace is entered by the same owner, the dogs comprising each Brace must be so designated "Brace No. 1," "Brace No. 2," etc.

As the judge's decision in these classes will be based on the merits of more than one dog, no one of the dogs making up the entry judged first in the class will be eligible to compete for Best of Breed (Variety) by virtue of having won these classes.

OPEN CLASS DIVISIONS

RETRIEVERS (LABRADOR) 00700. Open Classes Divided, both sexes: 12100. Black; 14800. Chocolate; 18600. Yellow.

DACHSHUNDS (LONGHAIRD) 00700. Open Classes Divided, both sexes: 20500. Miniature-11 lbs. and under and 12 months old or over; 20600. Standard-over 11 lbs. and 11 lbs. and under if less than 12 months old.

DACHSHUNDS (SMOOTH) 00700. Open Classes Divided, both sexes: 20500. Miniature-11 lbs. and under and 12 months old or over; 20600. Standard-over 11 lbs. and 11 lbs. and under if less than 12 months old.

DACHSHUNDS (WIREHAIRD) 00700. Open Classes Divided, both sexes: 20500. Miniature-11 lbs. and under and 12 months old or over; 20600. Standard-over 11 lbs. and 11 lbs. and under if less than 12 months old.

BOXERS 00700. Open Classes Divided, both sexes: 14400. Brindle; 15200. Fawn.

BULLMASTIFFS 00700. Open Classes Divided, both sexes: 14400. Brindle; 19000. Any Other Allowed Color.

DOBERMAN PINSCHERS 00700. Open Classes Divided, both sexes: 12100. Black; 19000. Any Other Allowed Color.

GREAT DANES 00700. Open Classes Divided, both sexes: 12100. Black; 13700. Blue; 14400. Brindle; 15200. Fawn; 15600. Harlequin; 15900. Mantle.

ST. BERNARDS 00700. Open Classes Divided, both sexes: 19600. Longhaired; 19700. Shorthaired.

MINIATURE SCHNAUZERS 00700. Open Classes Divided, both sexes: 12400. Black and Black and Silver; 17800. Salt and Pepper.

BRUSSELS GRIFFONS 00700. Open Classes Divided, both sexes: 20000. Rough Coat; 20200. Smooth Coat.

PEKINGESE 00700. Open Classes Divided, both sexes: 21900. Under 8 lbs. and 12 months old or over; 22000. 8 lbs. and Over and under 8 lbs. if less than 12 months old.

BOSTON TERRIERS 00700. Open Classes Divided, both sexes: 22300. Under 15 lbs.; 22500. 15 lbs. and Under 20 lbs.; 32700. 20 lbs. but not to exceed 25 lbs.

CHINESE SHAR-PEI 00700. Open Classes Divided, both sexes: 21400. Brush; 41700. Horse.

DALMATIANS 00700. Open Classes Divided, both sexes: 13200. Black Spotted; 15800. Liver Spotted.

XOLOITZCUINTLI 00700. Open Classes Divided, both sexes: 17900. Toy; 44600. Miniature; 44700. Standard.

AUSTRALIAN SHEPHERDS 00700. Open Classes Divided, both sexes: 12100. Black; 14000. Blue Merle; 16600. Red; 17200. Red Merle.

COLLIES (ROUGH) 00700. Open Classes Divided, both sexes: 14000. Blue Merle; 17500. Sable and White; 18200. Tri-Color; 18400. White.

SHETLAND SHEEPDOGS 00700. Open Classes Divided, both sexes: 17500. Sable and White; 19000. Any Other Allowed Color.

BEST IN SHOW & VARIETY GROUP JUDGES

SATURDAY

BEST IN SHOW Ms. Joyce A. Vanek
SPORTING GROUP Mr. Jamie Hubbard
HOUND GROUP Ms. Patricia Taylor
WORKING GROUP Mrs. Nancy D. Simmons
TERRIER GROUP Ms. Patricia Anne Keenan
TOY GROUP *Dr. John F. Davidson
NON-SPORTING GROUP Mrs. Karen S. McFarlane
HERDING GROUP *Mrs. Nancy D. Simmons

SUNDAY

Mrs. Karen S. McFarlane
Mrs. Deborah Y. Verdon
Ms. Nancy Bodine
Ms. Joyce A. Vanek
Mrs. Peggy J. Haas
Ms. Patricia Taylor
Ms. Angela J. Porpora
Ms. Nancy Bodine

SEE PAGE 6 FOR SUNDAY NATIONAL OWNER-HANDLED SERIES JUDGES

SPORTING GROUP

Brittany
Pointers
Pointers (German Shorthaired)
Pointers (German Wirehaired)
Retrievers (Chesapeake Bay)
Retrievers (Curly-Coated)
Retrievers (Flat-Coated)
Retrievers (Golden)

Sweepstakes**Veteran Sweepstakes**

Retrievers (Labrador)
Ret (Nova Scotia Duck Tolling)
Setters (English)
Setters (Gordon)
Setters (Irish)
Setters (Irish Red and White)
Spaniels (American Water)
Spaniels (Boykin)
Spaniels (Clumber)
Spaniels (Cocker) Black
Spaniels (Cocker) A.S.C.O.B.
Spaniels (Cocker) Parti-Color
Spaniels (English Cocker)
Spaniels (English Springer)
Spaniels (Field)
Spaniels (Irish Water)
Spaniels (Sussex)
Spaniels (Welsh Springer)
Spinoni Italiani
Vizslas
Weimaraners
Wirehaired Pointing Griffons
Wirehaired Vizslas

HOUND GROUP

Afghan Hounds
American English Coonhounds
American Foxhounds
Basenjis
Basset Hounds
Beagles, 13 Inch
Beagles, 15 Inch
Black and Tan Coonhounds
Bloodhounds
Bluetick Coonhounds
Borzoi
Cirneci dell'Etna
Dachshunds (Longhaired)
Dachshunds (Smooth)
Dachshunds (Wirehaired)
English Foxhounds
Greyhounds
Harriers
Ibizan Hounds
Irish Wolfhounds
Norwegian Elkhounds
Otterhounds
Petits Bassets Griffons Vendéens
Pharaoh Hounds
Plotts
Portuguese Podengo Pequenos
Redbone Coonhounds
Rhodesian Ridgebacks
Salukis
Scottish Deerhounds
Treeing Walker Coonhounds
Whippets

SATURDAY

Mr. Hubbard
Mr. Hubbard
Mr. Hubbard
Mr. Hubbard
Mr. Hubbard
*Mrs. DiSiena
Mr. Hubbard
Mrs. DiSiena
Mrs. DiSiena
Mrs. DiSiena
*Mrs. DiSiena
Mr. Hubbard
Mr. Hubbard
Mr. Hubbard
*Mr. Dziuk
*Mr. Dziuk
*Mr. Dziuk
Mr. Hubbard
Mr. Dziuk
Mr. Hubbard
Mr. Hubbard
Mr. Hubbard
Mr. Hubbard
Mr. Hubbard
Mr. Hubbard
Mr. Hubbard
Mr. Hubbard
Mr. Hubbard
Mr. Hubbard
Mr. Hubbard
Mr. Hubbard
Mr. Hubbard

SATURDAY

*Mr. Dziuk
Ms. Taylor
*Mr. Dziuk
Ms. Taylor
*Mr. Dziuk
Mr. Dziuk
Mr. Dziuk
Ms. Taylor
*Mr. Dziuk
Ms. Taylor
Ms. Taylor
Ms. Taylor
NOT OFFERED
NOT OFFERED
NOT OFFERED
*Mr. Dziuk
Ms. Taylor
*Mr. Dziuk
Ms. Taylor
Ms. Taylor
Ms. Taylor
Ms. Taylor
Mr. Dziuk
Ms. Taylor
Ms. Taylor
Ms. Taylor
Ms. Taylor
Ms. Taylor
Ms. Taylor
Ms. Taylor
Ms. Taylor
Ms. Taylor
Ms. Taylor
*Mr. Dziuk

SUNDAY

Ms. Vanek
Mrs. Simmons
Mrs. Simmons
Mrs. Simmons
Mrs. Verdon
Mrs. Verdon
Mrs. Verdon
Mrs. Verdon
Mrs. Verdon
NOT OFFERED
NOT OFFERED
Mrs. Verdon
Mrs. Verdon
Ms. Vanek
Ms. Taylor
Ms. Vanek
Ms. Taylor
Ms. Taylor
Ms. Taylor
Mrs. Verdon
Mrs. Verdon
Mrs. Verdon
Mrs. Verdon
Mrs. Verdon
Ms. Taylor
Ms. Taylor
Mrs. Verdon
Mrs. Verdon
Mrs. Verdon
Mrs. Verdon
Mrs. Verdon
Mrs. Verdon
Mrs. Verdon
Mrs. Verdon

SUNDAY

Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Taylor
Ms. Taylor
Ms. Bodine
Ms. Taylor
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Taylor
Ms. Taylor
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine
Ms. Bodine

TOY GROUP

Affenpinschers
 Brussels Griffons
 Cavalier King Charles Spaniels
 Chihuahuas (Long Coat)
 Chihuahuas (Smooth Coat)
 Chinese Cresteds
 English Toy Spaniels (B & PC)
 English Toy Spaniels (KC & R)
 Havanese
 Italian Greyhounds
 Japanese Chin
 Maltese
 Manchester Terriers (Toy)
 Miniature Pinschers
 Papillons
 Pekingese
 Pomeranians
 Poodles (Toy)
 Pugs
 Shih Tzu
 Silky Terriers
 Toy Fox Terriers
 Yorkshire Terriers

NON-SPORTING GROUP

American Eskimo Dogs
 Bichons Frises
 Boston Terriers
 Bulldogs
 Chinese Shar-Pei
 Chow Chows
 Cotons de Tulear
 Dalmatians
 Finnish Spitz
 French Bulldogs
 Keeshonden

SPECIALTY SHOW (Saturday)**Sweepstakes****Veteran Sweepstakes**

Lhasa Apso
 Lowchen
 Norwegian Lundehunds
 Poodles (Miniature)
 Poodles (Standard)
 Schipperkes
 Shiba Inu
 Tibetan Spaniels
 Tibetan Terriers
 Xoloitzcuintli

HERDING GROUP

Australian Cattle Dogs
 Australian Shepherds
 Bearded Collies
 Beaucerons
 Belgian Malinois
 Belgian Sheepdogs
 Belgian Tervuren
 Bergamascos
 Border Collies
 Bouviers des Flandres
 Briards
 Canaan Dogs
 Cardigan Welsh Corgis
 Collies (Rough)
 Collies (Smooth)

SATURDAY

*Dr. Davidson
 *Dr. Davidson
 Dr. Davidson
 Dr. Davidson
 Dr. Davidson
 Dr. Davidson
 *Dr. Davidson
 *Dr. Davidson
 Dr. Davidson
 Dr. Davidson
 Ms. Taylor
 Ms. Taylor
 Ms. Keenan
 Mr. Dziuk
 Ms. Taylor
 Ms. Taylor
 Dr. Davidson
 Mrs. McFarlane
 Dr. Davidson
 Dr. Davidson
 Dr. Davidson
 Dr. Davidson
 Ms. Taylor

SATURDAY

Mrs. McFarlane
 Mrs. McFarlane
 Mrs. McFarlane
 NOT OFFERED
 Mrs. McFarlane
 Mrs. McFarlane
 Mrs. McFarlane
 Mrs. McFarlane
 Mrs. McFarlane
 Mrs. McFarlane
 Mrs. McFarlane
 Mrs. McFarlane

Ms. Edgerton
 Ms. Edgerton
 Mrs. McFarlane
 Mrs. McFarlane
 Mrs. McFarlane
 Mrs. McFarlane
 Mrs. McFarlane
 Mrs. McFarlane
 Mrs. McFarlane
 Mrs. McFarlane
 Mrs. McFarlane
 Mrs. McFarlane

SATURDAY

Ms. Vanek
 Ms. Vanek
 Ms. Vanek
 Ms. Vanek
 Ms. Vanek
 Ms. Vanek
 Ms. Vanek
 Ms. Vanek
 Ms. Vanek
 Ms. Vanek
 Ms. Vanek
 Ms. Vanek
 Ms. Vanek
 Ms. Vanek
 Ms. Vanek
 Ms. Vanek

SUNDAY

Ms. Taylor
 Ms. Taylor
 Mrs. McFarlane
 Mrs. Haas
 Mrs. Haas
 Ms. Taylor
 Ms. Taylor
 Ms. Taylor
 Mrs. McFarlane
 Ms. Taylor
 Mrs. McFarlane
 Mrs. Haas
 Mrs. Haas
 Mrs. Haas
 Mrs. McFarlane
 Mrs. McFarlane
 Mrs. Haas
 Mrs. Haas
 Mrs. Haas
 Mrs. Haas
 Ms. Taylor
 Mrs. Haas

SUNDAY

Ms. Porpora
 Ms. Porpora
 *Mr. Bloom
 Mr. Bloom
 Ms. Porpora
 Ms. Porpora
 Ms. Porpora
 *Mr. Bloom
 Ms. Porpora
 Mr. Bloom
 Ms. Porpora

Ms. Gallant
 Ms. Gallant
 Ms. Porpora
 Ms. Porpora
 Ms. Porpora
 Ms. Porpora
 Ms. Porpora
 Ms. Porpora
 Ms. Porpora
 Ms. Porpora
 Ms. Porpora
 Ms. Porpora

SUNDAY

Mrs. Simmons
 Mrs. Simmons
 Mrs. Simmons
 *Mrs. Simmons
 Mrs. Simmons
 Mrs. Simmons
 Mrs. Simmons
 *Mrs. Simmons
 Mrs. Simmons
 Mrs. Simmons
 Mrs. Simmons
 Mrs. Simmons
 *Mrs. Simmons
 Ms. Bodine
 Mrs. Simmons
 Mrs. Simmons

Entlebucher Mountain Dogs	Ms. Vanek	*Mrs. Simmons
Finnish Lapphunds	Ms. Vanek	*Mrs. Simmons
German Shepherd Dogs	Ms. Vanek	Mrs. Simmons
Icelandic Sheepdogs	Ms. Vanek	*Mrs. Simmons
Norwegian Buhunds	Ms. Vanek	*Mrs. Simmons
Old English Sheepdogs	Ms. Vanek	Mrs. Simmons
Pembroke Welsh Corgis	Ms. Vanek	Mrs. Simmons
Polish Lowland Sheepdogs	Ms. Vanek	*Mrs. Simmons
Pulik	Ms. Vanek	Mrs. Simmons
Pyrenean Shepherds	Ms. Vanek	*Mrs. Simmons
Shetland Sheepdogs	Ms. Vanek	Mrs. Simmons
Spanish Water Dogs	Ms. Vanek	*Mrs. Simmons
Swedish Vallhunds	Ms. Vanek	*Mrs. Simmons
MISCELLANEOUS CLASSES	SATURDAY	SUNDAY
	Ms. Taylor	Mrs. Simmons

The Miscellaneous Classes for each breed shall be 00300. Puppy, 00500. Bred by Exhibitor and 00700. Open. These classes shall be divided by sex. All class winners within a breed shall compete for Best of Breed and Best of Opposite Sex to Best of Breed. Each of the Miscellaneous Class Best of Breed winners shall be eligible to compete for Best in Miscellaneous Class. There shall be no further competition for dogs entered in the Miscellaneous Classes.

American Hairless Terriers Azawakh Belgian Laekenois Berger Picards Dogo Argentinos Grand Basset Griffon Vendeens Lagotti Romagnoli Miniature American Shepherds Norrbottenspets Peruvian Inca Orchids Portuguese Podengos Pumik Sloughis

JUNIOR SHOWMANSHIP COMPETITION	SATURDAY	SUNDAY
	Ms. Keenan	Mrs. McFarlane

Novice Junior, Novice Intermediate, Novice Senior, Open Junior, Open Intermediate, Open Senior, Master

OBEDIENCE TRIAL CLASSES	SATURDAY	SUNDAY #1	SUNDAY #2
Novice Class A	NOT OFFERED	Mr. Withers	Mr. Feathers
Novice Class B	NOT OFFERED	Mr. Withers	Mr. Feathers
Open Class A	NOT OFFERED	Mr. Withers	Mr. Feathers
Open Class B	NOT OFFERED	Mr. Withers	Mr. Feathers
Utility Class A	NOT OFFERED	Mr. Withers	Mr. Feathers
Utility Class B	NOT OFFERED	Mr. Withers	Mr. Feathers
Beginner Novice Class A	NOT OFFERED	Mr. Withers	Mr. Feathers
Beginner Novice Class B	NOT OFFERED	Mr. Withers	Mr. Feathers
Pre-Novice Class	NOT OFFERED	Mr. Withers	Mr. Feathers
Graduate Novice Class	NOT OFFERED	Mr. Withers	Mr. Feathers

RALLY TRIAL CLASSES	SATURDAY	SUNDAY #1	SUNDAY #2
Rally Novice Class A	NOT OFFERED	Mrs. Hemminger	Mrs. Hemminger
Rally Novice Class B	NOT OFFERED	Mrs. Hemminger	Mrs. Hemminger
Rally Advanced Class A	NOT OFFERED	Mrs. Hemminger	Mrs. Hemminger
Rally Advanced Class B	NOT OFFERED	Mrs. Hemminger	Mrs. Hemminger
Rally Excellent Class A	NOT OFFERED	Mrs. Hemminger	Mrs. Hemminger
Rally Excellent Class B	NOT OFFERED	Mrs. Hemminger	Mrs. Hemminger

A judge requesting the use of a ramp must give notice to the show superintendent/show secretary prior to judging. AKC approval is not required.

The entire entry in a breed is to be examined in the same manner (ground, table, or ramp).

At the discretion of the judge, the following breeds may be judged on the ground or on a ramp through all levels of competition including Group and Best in Show judging: Clumber Spaniels, English Springer Spaniels, Field Spaniels, Sussex Spaniels, Welsh Springer Spaniels, Irish Terriers, Kerry Blue Terriers, Soft Coated Wheaten Terriers, Staffordshire Bull Terriers, Chinese Shar-Pei, Keeshonden, Norwegian Buhunds, Polish Lowland Sheepdogs, and Norrbottenspets (Misc.).

At the discretion of the judge, the following breed may be judged on the table or on a ramp through all levels of competition including Group and Best in Show judging: Cardigan Welsh Corgis.

At the discretion of the judge through all levels of competition including Group and Best in Show judging, the following breeds may be judged on the ground, a ramp, or on a table: Boykin Spaniels and Whippets.

The following breeds must be judged on a ramp through all levels of conformation competition: Basset Hounds, Bulldogs, and Chow Chows. This extends to all conformation competition at AKC conformation dog shows and any AKC event where a conformation title may be earned. This policy includes Group, BIS, Junior Showmanship, the 4-6 Month Beginner Puppy Competition, the AKC National Owner-Handled Series (NOHS), and all other special attractions that offer Group and BIS competitions.

Ramps can be used in emergency situation to judge any breed. In an emergency situation, where use of a ramp is not indicated in the premium list, an exhibitor has the option of withdrawing their entry and receiving a refund.

For the judging of juniors the ramp may be used at the discretion of the judge for the ramp optional breeds.

“Exhibitors should follow their veterinarians’ recommendation to assure their dogs are free of internal and external parasites, any communicable diseases, and have appropriate vaccinations.”

80000. JUNIOR SHOWMANSHIP COMPETITION - EACH DAY

AKC Junior Handler Numbers are now required for entry in Junior Showmanship Competition. Numbers may be obtained from the American Kennel Club - PHONE: (919) 233-9767.

For additional information contact American Kennel Club, Junior Showmanship, P.O. Box 900051, Raleigh, NC 27675-9051. Phone (919) 233-9767 or E-mail: juniors@akc.org.

Entry blank MUST be filled out with the necessary information, otherwise the entry in Junior Showmanship will not be accepted.

NOVICE JUNIOR CLASS: For Boys and Girls who are at least 9 years and under 12 years old on the day of the show and who, at the time entries close, have not won three First Places, with competition present, in a Novice Class at a licensed or member show.

NOVICE INTERMEDIATE CLASS: For Boys and Girls who are at least 12 years and under 15 years old on the day of the show and who, at the time entries close, have not won three First Places, with competition present, in a Novice Class at a licensed or member show.

NOVICE SENIOR CLASS: For Boys and Girls who are at least 15 years and under 18 years old on the day of the show and who, at the time entries close, have not won three First Places, with competition present, in a Novice Class at a licensed or member show.

OPEN JUNIOR CLASS: For Boys and Girls who are at least 9 years and under 12 years old on the day of the show and who, at the time entries close, have won three First Places, with competition present, in a Novice Class at a licensed or member show.

OPEN INTERMEDIATE CLASS: For Boys and Girls who are at least 12 years and under 15 years old on the day of the show and who, at the time entries close, have won three First Places, with competition present, in a Novice Class at a licensed or member show.

OPEN SENIOR CLASS: For Boys and Girls who are at least 15 years and under 18 years old on the day of the show and who, at the time entries close, have won three First Places, with competition present, in a Novice Class at a licensed or member show.

MASTER CLASS: This class will be for boys and girls who are at least 9 years old and under 18 years on the day of the show, and who have won the 10 first place wins in an AKC Eukanuba National Championship. All Juniors meeting the criteria for this class are required to enter the Master Class and may change their entry the day of the show if entries have already closed. Once the eligibility time frame for that year has passed all participants return to the Open Class to complete for the following year.

NOTICE

JUNIORS WITH A DOG ALSO ENTERED IN ANOTHER CLASS OFFERED AT THIS SHOW WHO SUBSTITUTE A DOG NOT ENTERED IN THIS SHOW MUST REMIT THE DIFFERENCE BETWEEN JUNIOR SHOWMANSHIP ONLY AND JUNIOR SHOWMANSHIP AS AN ADDITIONAL CLASS ENTRY FEE. JUNIORS WHO HAVE ENTERED JUNIOR SHOWMANSHIP ONLY WHO THEN SUBSTITUTE ANOTHER DOG WILL NOT BE CHARGED A FURTHER FEE.

90000. OBEDIENCE TRIAL CLASSES - SUNDAY TWO TRIALS

Please Note: January 1, 2009 Obedience Regulations, Chapter 1, Section 3, Jump Heights required with entry. Include Jump Height on entry form with class. Entries without Jump Height will be judged at the end of the class.

Transfers will be allowed

Qualifying Score Required for All Prizes in Regular & Optional Titling Classes

"Dog" means either sex

PLEASE NOTE: Full Refund of entry fees for bitches entered in Obedience that come in season after closing date of this show may be obtained by sending a veterinarian's certificate to the show superintendent. This certificate must be postmarked before the opening day of the show or given to the show superintendent before the start of the show.

A Dark Green Qualifying Score Ribbon will be awarded to each dog receiving a qualifying score.

The Central Ohio Kennel Club, Inc. offers a Commemorative Rosette for each dog completing its Obedience Title at this trial.

93600. RALLY TRIAL CLASSES - SUNDAY TWO TRIALS

Ring Size 40' x 50'

Transfers will be allowed

Qualifying Score Required for All Prizes

"Dog" means either sex

PLEASE NOTE: Full Refund of entry fees for bitches entered in Rally that come in season after closing date of this show may be obtained by sending a veterinarian's certificate to the show superintendent. This certificate must be postmarked before the opening day of the show or given to the show superintendent before the start of the show.

A Dark Green Qualifying Score Ribbon will be given to each dog receiving a qualifying score.

The Central Ohio Kennel Club, Inc. offers a Commemorative Rosette for each dog completing its Rally Title at this trial.

Entry Fees - Each Event

(There is no Recording Fee or Event Service Fee for Junior Showmanship, Sweepstakes, Futurities, Brace/Team, Multi-Dog Classes or Special Attractions)

Conformation & Obedience

(Entry Fee Includes \$3.00 AKC Event Service Fee Per Entry & \$.50 AKC Recording Fee First Entry Only)

First Entry of a Dog Unless Otherwise Specified	\$28.00
Each Additional Entry of the Same Dog	\$24.00
Junior Showmanship Only	\$10.00
Junior Showmanship as an Additional Class	\$5.00

SEE INDIVIDUAL BREEDS FOR SWEEPSTAKES & VETERAN SWEEPSTAKES

Rally

(First Entry Fee Includes \$3.50 AKC Recording Fee Per Entry & \$3.00 Each Additional Entry)

First Entry of a Dog	\$28.00
Each Additional Entry of the Same Dog	\$24.00

The American Kennel Club Registered Handlers Program

In Conjunction with the Medina Kennel Club and Purina® presents

“Junior Handler Clinic with the Professionals”

Saturday, April 18, 2015
Columbus, Ohio

Moderated by AKC Registered Handler Program Coordinators,
Assisted by AKC Registered Handlers.

You are the future of our sport

All current and future Junior Showmanship participants are invited to attend our **FREE** presentation. This is your opportunity to receive *individual instruction* (with your dog) from AKC registered professional handlers, to better enable you to present your dog in the show ring. **DON'T MISS OUT!!!**

2015093001

LIMITED TO 1600 DOGS

GOLDEN RETRIEVERS LIMITED TO 100 ENTRIES

Entries Close at Superintendent's Office at 12:00 NOON, WEDNESDAY, APRIL 1, 2015, or when the numerical limits have been reached, after which time entries cannot be accepted, cancelled, or substituted, except as provided for in Chapter 11, Section 6 of the Dog Show Rules.

PREMIUM LIST

74th All-Breed Dog Show

(Unbenched)

Medina Kennel Club, Inc.

(Member of the American Kennel Club)

Ohio Exposition Center - Buckeye Building
Ohio State Fairgrounds, I-71 & 17th Ave.
Columbus, OH 43211

Medina Kennel Club, Inc. will hold the Tom Glassford
Scholarship Tournament - Limited Junior Showmanship -
\$400.00 Scholarships being awarded.

SATURDAY - APRIL 18, 2015

NO CLASSES FOR DACHSHUNDS (LONGHAired, SMOOTH & WIREHAired), SIBERIAN HUSKIES & BULLDOGS

ALL PUPPY CLASSES DIVIDED

SHOW HOURS: 7:00 A.M. TO 6:00 P.M.

ALL JUDGING WILL BE INDOORS

Specialty Show

Buckeye Keeshond Club (Sweepstakes & Veteran Sweepstakes)

Supported Entries

Golden Retriever Club of Columbus Ohio

(Sweepstakes & Veteran Sweepstakes)

Heart of Ohio Sussex Spaniel Club

Buckeye Samoyed Club (Sweepstakes & Veteran Sweepstakes)

Border Terrier Club of America, Inc.

THIS CLUB DOES NOT AGREE TO ARBITRATE CLAIMS AS SET FORTH ON THE OFFICIAL AKC ENTRY FORM FOR THIS EVENT.

**Officers of the Medina Kennel Club, Inc.
MB-F Show #186**

President Lorna Webb
Vice-President JoAnn Koneval
Treasurer Lynette Ramey
Recording Secretary Kathy Sutliff
Corresponding Secretary Libby Kraus

7330 Ridge Rd., Wadsworth, OH 44281

AKC Delegate

Marie Henke

Board of Directors

Mary Norton-Augustus Joan Nichols John Sherman Jim Ungar Cindy McNellie

Event Committee

Mary Norton-Augustus, Show Chairperson
7483 Guilford Rd., Seville, OH 44273
(330) 416-9116 E-mail: jaugustu@neo.rr.com
And All Officers and Board of Directors of the Club

Event Hearing Committee

John Sherman, Chairman
Pat Dresser JoAnn Koneval Patty Mlynar
And Any Other Club Member Is Eligible

Committees

Ring Hospitality Lynette Ramey
Judges' Hospitality JoAnn Koneval
Catalog Sales Lynette Ramey
Vendors Patty Mlynar

Official Photographer

Booth Photography
P.O. Box 308, Williamston, MI 48895 (517) 655-4081
(Only the Official Photographer may take win pictures.)

Veterinarian On Call from 8:00 A.M. until Best in Show is completed

Beechwood Veterinary Hospital
4590 Indianola Ave., Columbus, OH 43214
(614) 268-8666

After Hours Animal Emergency Clinic - OSU Medical Veterinary Hospital

601 Vernon L. Tharp St., Columbus, OH 43210
(614) 292-3551

Directions to 24 Hour Animal Emergency Clinic: From exhibitor's entrance at the Fairgrounds on 17th Ave., go left (West) to US 23/Summit St., turn left; turn right at E. 17th Ave., turn right at N. High St., turn left at W. Woodruff Ave., continue onto Woody Hayes Dr., turn left at Coffey Rd. Clinic located on left.

*The President & Show Chairperson of the Medina Kennel Club, Inc.
will not enter or exhibit dogs at this show.*

Saturday

A New Exhibitor Briefing will be held during this Show.
The briefing location & time will be posted in the Judging Program.
Spectators are welcome to attend.

TROPHIES WILL NOT BE MAILED. THEY MUST BE PICKED UP BY 4:00 P.M. THE DAY OF THE SHOW. ANY TROPHIES NOT PICKED UP BECOME THE PROPERTY OF MEDINA KENNEL CLUB, INC.

THE MEDINA KENNEL CLUB, INC. RESERVES THE RIGHT TO SUBSTITUTE UNAVAILABLE TROPHIES WITH ONES OF EQUAL OR GREATER VALUE.

BEST IN SHOW AND GROUP PRIZES

Best in Show. \$100.00 MB-F Gift Certificate offered by Medina Kennel Club, Inc.

First in Each Variety Group. \$50.00 MB-F Gift Certificate offered by Medina Kennel Club, Inc.

BREED PRIZES

Sporting Breeds

12800. RETRIEVERS (GOLDEN)

THE GOLDEN RETRIEVER CLUB OF COLUMBUS OHIO WILL SUPPORT THE ENTRY OF GOLDEN RETRIEVERS AT THIS SHOW.

The following prizes are offered by the Golden Retriever Club of Columbus Ohio.

00100. SWEEPSTAKES

Judge: Ms. Julie Kielts

The Sweepstakes is open to all Golden Retrievers who are 6 months & under 18 months of age on the day of the show. All dogs entered in Sweepstakes must also be entered in a Regular Class. Sweepstakes will be judged prior to the Regular Classes. Handler must be owner, co-owner or breeder or member of immediate family. Indicate Sweepstakes and age division on the regular entry form under "Additional Classes". **Entry fee is \$17.00.**

Classification

- 10100- Puppy Dogs, 10900- 6 months & under 9 months 11400- Dogs, 12 months & under 15 months
 - 10100- Puppy Dogs, 11000- 9 months & under 12 months 11500- Dogs, 15 months & under 18 months
- (Same Classes for Bitches)

Division of Entry Money will be as follows:

35% retained by the club for expenses - remainder divided:

First in Each Class.....	15%
Second in Each Class.....	7.5%
Third in Each Class.....	5%
Fourth in Each Class.....	2.5%
Best in Sweepstakes.....	20%
Best of Opposite Sex to Best in Sweepstakes.....	15%

SWEEPSTAKES PRIZES

Best in Sweepstakes. Large Stuffed Toy.

Best of Opposite Sex to Best in Sweepstakes. Large Stuffed Toy.

00100. VETERAN SWEEPSTAKES

Judge: Ms. Julie Kielts

The Veteran Sweepstakes is open to any purebred Golden Retrievers 8 years & over on the day of the show. Dogs entered in Veteran Sweepstakes do not have to be entered in a Regular Class. Handler must be owner, co-owner, breeder or member of immediate family. Veteran Sweepstakes will be judged prior to the Regular Classes. Indicate Veteran Sweepstakes and age division on the regular entry form under "Additional Classes". **Entry fee is \$17.00.**

Classification

- 76000- Veteran Sweepstakes Dogs, 30800- 8 years & under 10 years
 - 76000- Veteran Sweepstakes Dogs, 38000- 10 years & under 12 years
 - 76000- Veteran Sweepstakes Dogs, 38400- 12 years & over
- (Same Classes for Bitches)

Division of Entry Money will be as follows:

35% retained by the club for expenses - remainder divided:

First in Each Class.....	15%
Second in Each Class	7.5%
Third in Each Class	5%
Fourth in Each Class.....	2.5%
Best in Veteran Sweepstakes	20%
Best of Opposite Sex to Best in Veteran Sweepstakes	15%

VETERAN SWEEPSTAKES PRIZES

Best in Veteran Sweepstakes. Large Stuffed Toy.

Best of Opposite Sex to Best in Veteran Sweepstakes. Large Stuffed Toy.

BREED PRIZES

Best of Breed. \$15.00 MB-F Gift Certificate.

Best of Opposite Sex to Best of Breed. \$15.00 MB-F Gift Certificate.

Winners Dog & Bitch. \$10.00 MB-F Gift Certificate.

18200. SPANIELS (SUSSEX)

THE HEART OF OHIO SUSSEX SPANIEL CLUB WILL SUPPORT THE ENTRY OF SUSSEX SPANIELS AT THIS SHOW.

The following prizes are offered by the Heart of Ohio Sussex Spaniel Club.

Best of Breed. Lead.

Best of Opposite Sex to Best of Breed. Snood.

Winners Dog & Bitch. Sussex Note Cards.

Working Breeds

38100. SAMOYEDS

THE BUCKEYE SAMOYED CLUB WILL SUPPORT THE ENTRY OF SAMOYEDS AT THIS SHOW.

The following prizes are offered by White Eagle Samoyeds, Dr. Terry & Merilee Litton, Jim & Mary Augustus and Roxana Rohrich.

00100. SWEEPSTAKES

Judge: Mr. Jack Norton

The Sweepstakes is open to all Samoyeds who are 6 months & under 18 months of age on the day of the show. All dogs entered in Sweepstakes must also be entered in a Regular Class. Sweepstakes will be judged prior to the Regular Classes. Indicate Sweepstakes and age division on the regular entry form under "Additional Classes". **Entry fee is \$10.00.**

Classification

10100- Puppy Dogs, 10900- 6 months & under 9 months 10100- Puppy Dogs, 11000- 9 months & under 12 months
10200- Junior Dogs, 11100- 12 months & under 18 months
(Same Classes for Bitches)

Prize Money

After 35% has been deducted by the club for expenses, the remainder will be divided by class as follows:

First 40% Second 30% Third 20% Fourth 10%

SWEEPSTAKES PRIZES

Best in Sweepstakes. Stainless Steel Dog Pail with Treats.

00100. VETERAN SWEEPSTAKES

Judge: Mr. Jack Norton

The Veteran Sweepstakes is open to all Samoyeds who are 8 years & over on the day of the show. Dogs entered in Veteran Sweepstakes do not have to be entered in a Regular Class. Veteran Sweepstakes will be judged prior to the Regular Classes. Indicate Veteran Sweepstakes and age division on the regular entry form under "Additional Classes". **Entry fee is \$10.00.**

Classification

76000- Veteran Sweepstakes Dogs, 30800- 8 years & under 10 years
76000- Veteran Sweepstakes Dogs, 38000- 10 years & under 12 years
76000- Veteran Sweepstakes Dogs, 38400- 12 years & over
(Same Classes for Bitches)

Prize Money

After 35% has been deducted by the club for expenses, the remainder will be divided by class as follows:

First 40% Second 30% Third 20% Fourth 10%

VETERAN SWEEPSTAKES PRIZES

Best in Veteran Sweepstakes. Stainless Steel Dog Pail with Treats.

BREED PRIZES

Best of Breed. Bucket with Dog Biscuits.

Best of Opposite Sex to Best of Breed. Bucket with Dog Biscuits.

Winners Dog & Bitch. Stainless Steel Dog Pail with Treats

Terrier Breeds

42000. BORDER TERRIERS

THE BORDER TERRIER CLUB OF AMERICA, INC. WILL SUPPORT THE ENTRY OF BORDER TERRIERS AT THIS SHOW.

The following prizes are offered by the Border Terrier Club of Central Ohio.

Best of Breed. \$40.00 Visa Gift Card.

Best of Opposite Sex to Best of Breed. \$20.00 Visa Gift Card.

Winners Dog & Bitch. Plush Toy.

Select Dog & Bitch. \$15.00 Visa Gift Card.

Non-Sporting Breeds

63200. KEESHONDEN

THE BUCKEYE KEESHOND CLUB WILL CONSIDER THE KEESHOND CLASSES AT THIS SHOW AS ITS SPECIALTY SHOW.

Officers of the Buckeye Keeshond Club

President Jeanne Buente

Treasurer John Malak

Secretary Debera Loesser

2317 Springmill Rd., Findlay, OH 45840

(419) 422-3307 E-mail: deberal@aol.com

Board of Directors

Sally Carr Crystal Grill Debbie Lynch Tami Williams

Specialty Arrangements Chairperson

Debera Loesser, 2317 Springmill Rd., Findlay, OH 45840

(419) 422-3307 E-mail: debraL@aol.com

The following prizes are offered by the Buckeye Keeshond Club unless otherwise specified.

00100. SWEEPSTAKES

Judge: Ms. Dani Edgerton

The Sweepstakes is open to all Keeshonden who are 6 months & under 18 months of age on the day of the show. All dogs entered in Sweepstakes must also be entered in a Regular Class. Sweepstakes entries may be shown by anyone in good standing with AKC. Sweepstakes will be judged prior to the Regular Classes. Indicate Sweepstakes and age division on the regular entry form under "Additional Classes". **Entry fee is \$15.00.**

Classification

10100- Puppy Dogs, 10900- 6 months & under 9 months 10100- Puppy Dogs, 11000- 9 months & under 12 months

10200- Junior Dogs, 11100- 12 months & under 18 months

(Same Classes for Bitches)

Prize Money

Best in Sweepstakes 30% of the Entry Fees

Best of Opposite Sex to Best in Sweepstakes..... 20% of the Entry Fees

After the deduction for Best in Sweepstakes and Best of Opposite Sex to Best in Sweepstakes the remaining money will be divided by class as follows:

First - 40% Second - 30% Third - 20% Fourth - 10%

SWEEPSTAKES PRIZES

Best in Sweepstakes. Rosette, Dog Treat Canister & Dog Toy.

Best of Opposite Sex to Best in Sweepstakes. Rosette, Dog Treat Canister & Dog Toy.

00100. VETERAN SWEEPSTAKES

Judge: Ms. Dani Edgerton

The Veteran Sweepstakes is open to all Keeshonden who are 7 years of age & over on the day of the show. Dogs entered in Veteran Sweepstakes need not be entered in a Regular Class. Neutered dogs and spayed bitches may be entered in Veteran Sweepstakes. Indicate Veteran Sweepstakes and the age division on the regular entry form under "Additional Classes". **Entry fee is \$15.00.**

Classification

76000- Veteran Sweepstakes Dogs, 16000- 7 years & under 9 years

76000- Veteran Sweepstakes Dogs, 39300- 9 years & over

(Same Classes for Bitches)

Prize Money

Best in Veteran Sweepstakes 30% of the Entry Fees

Best of Opposite Sex to Best in Veteran Sweepstakes 20% of the Entry Fees

After the deduction for Best in Veteran Sweepstakes and Best of Opposite Sex to Best in Veteran Sweepstakes the remaining money will be divided by class as follows:

First - 40%

Second - 30%

Third - 20%

Fourth - 10%

VETERAN SWEEPSTAKES PRIZES

Best in Veteran Sweepstakes. Rosette, Dog Treat Canister & Dog Toy.

Best of Opposite Sex to Best in Veteran Sweepstakes. Rosette, Dog Treat Canister & Dog Toy.

BREED PRIZES

The Buckeye Keeshond Club offers Rosettes for Best of Breed, Best of Opposite Sex to Best of Breed, Best of Winners, Winners Dog, Winners Bitch, Reserve Winners Dog & Reserve Winners Bitch.

Best of Breed. Keeshond Club of America Medallion & Large Cut Glass Pitcher.

Best of Opposite Sex to Best of Breed. Cut Glass Bowl.

Best of Winners. Cut Glass Platter.

Winners Dog & Bitch. Large Isabella Pitcher.

Reserve Winners Dog & Bitch. Tall Glass Vase.

Bred by Exhibitor Dogs & Bitches. First, Nan Greenwood Memorial Medallion.

First in Each Regular & Non-Regular Class. Small Metal Serving Tray.

Second in Each Regular & Non-Regular Class. Blue Square Glass Bowl.

Third in Each Regular & Non-Regular Class. Small Glass Vase.

Fourth in Each Regular & Non-Regular Class. Small Square Glass Bowl.

Awards of Merit. At the judge's discretion up to two (2) Awards of Merit may be awarded. A Yellow & Green Rosette will be given to each Award of Merit.

80000. JUNIOR SHOWMANSHIP COMPETITION

Best Junior Handler.

\$50.00 MB-F Gift Certificate offered by Medina Kennel Club, Inc.

Win Photo offered by Martin Booth.

First through Fourth in Each Class. Dog Toy offered by Medina Kennel Club, Inc.

80000. LIMITED JUNIOR SHOWMANSHIP COMPETITION

MUST SUBMIT FORM FROM PAGE 13 WITH ENTRY

PRIZES

Limited Junior Showmanship Finalists. Tom Glassford Memorial Scholarship Certificate.

\$400.00 Scholarships being awarded. The first four winners in the tournament will receive \$100.00 scholarships to the college, university or higher learning institute of their choice.

For juniors who reside in Alabama, Delaware, Florida, Georgia, Illinois, Indiana, Kentucky, Louisiana, Maryland, Michigan, Mississippi, Missouri, New York, North Carolina, Ohio, Pennsylvania, South Carolina, Tennessee, Texas, Virginia, West Virginia or Wisconsin. The juniors will need to have won two first place ribbons in Junior Showmanship. There will be 2 semi-final groups with each group sending 4 juniors into the finals. The finals will be judged ½ hour before groups. This judge will choose 4 juniors to receive a scholarship to be awarded at the time to the college or school of higher learning when registered. Juniors will be given a certificate and information on how to get the scholarship when they have been accepted to their college or institute. The amount of the scholarship will be determined yearly by amount of money raised and split evenly among the 4 Tom Glassford Memorial Scholarship Finalists.

2015081103 2015081101 2015081104 2015081102
LIMITED TO 1600 DOGS

Entries Close at Superintendent's Office at 12:00 NOON, WEDNESDAY, APRIL 1, 2015, or when the numerical limit has been reached, after which time entries cannot be accepted, cancelled or substituted, except as provided for in Chapter 11, Section 6 of the Dog Show Rules.

Premium List
All-Breed Dog Show, Two Obedience Trials & Two Rally Trials
(Unbenched)

Central Ohio Kennel Club, Inc.

(Member of the American Kennel Club)

Ohio Exposition Center - Buckeye Building
Ohio State Fairgrounds, I-71 & 17th Ave.
Columbus, OH 43211

Sunday, April 19, 2015

Show & Trial Hours: 7:00 A.M. to 6:00 P.M.

All Judging will be Indoors
All Puppy Classes Divided

AKC NATIONAL OWNER-HANDLED SERIES
NEW EXHIBITOR BRIEFING
CHILDREN'S ACTIVITIES
RAFFLE

Supported Entries

Golden Retriever Club of Columbus Ohio
Afghan Hound Club of Greater Columbus
Basset Hound Club of Greater Detroit
Central Ohio Dachshund Club, Inc.
Doberman Pinscher Club of Columbus Ohio
Border Terrier Club of America, Inc.
Cavalier King Charles Spaniel Club of Central Ohio
Buckeye Bulldog Club
Buckeye Keeshond Club (Sweepstakes & Veteran Sweepstakes)
Columbus Collie Club
German Shepherd Dog Club of Central Ohio, Inc.

The Central Ohio Kennel Club, Inc. would like to
thank the above breed clubs for supporting our show.

IN THE INTEREST OF GOOD SPORTSMANSHIP OFFICERS, MEMBERS OF THE BOARD OF DIRECTORS, SHOW CHAIR, ASSISTANT CHAIRS, MEMBERS OF THE HOSPITALITY COMMITTEE OR THEIR HOUSEHOLD WILL NOT EXHIBIT DOGS AT THESE EVENTS.

"THESE EVENTS WILL NOT ACCEPT ALL-AMERICAN
DOG ENTRIES FOR OBEDIENCE & RALLY."

THIS CLUB DOES NOT AGREE TO ARBITRATE CLAIMS AS SET FORTH ON THE
OFFICIAL AKC ENTRY FORM FOR THESE EVENTS.

**Officers of the Central Ohio Kennel Club, Inc.
 MB-F Breed/Obedience Trial #1 #085
 Obedience Trial #2 #1880 and Rally Trials #1 #1515 & #2 #5168**

PresidentCynthia Wegner
 First Vice-President Jon Green
 Second Vice-PresidentRebecca (Becky) Campbell
 Treasurer Charles Cantor
 SecretaryKathryn Lanam
 864 Pauline Ave., Columbus, OH 43224 (330) 303-8044 E-mail: ohio Briard@aol.com

AKC Delegate
 Jon Green

Board of Directors

Morey Brady John Carlson Karen Fischbach
 David Galloway Charlotte Ingraham Joan Schurr Kefeli

Event Committee

Charlotte Ingraham, Show Chairperson
 807 Kingsbury Rd., Delaware, OH 43015 (740) 362-6549 E-mail: Charlotteingr@gmail.com
 Karen Fischbach, Assistant Show Chairperson
 (614) 890-1758 E-mail: symmetryoes@hotmail.com
 Michael Meckler, Assistant Show Chairman
 E-mail: meckler.12@osu.edu
 Rebecca Campbell, Obedience & Rally Chairperson
 4936 Thornhill Ln., Dublin, OH 43017
 (614) 561-1500 E-mail: bjccle@aol.com
 Karen Fischbach, Specialty/Supported Entry Chairperson
 symmetryoes@hotmail.com

Event Hearing Committee

David Galloway Charlotte Ingraham Karen Fischbach
 Paula Everett Cynthia Wegner Morey Brady
 Jon Green, Chairman
 And Officers & Directors of the Club

Committees

Hospitality Paula Everett, Chair & Marjorie Distelzweig, Assistant
Trophies Bess A. Stanger, Chair
Public Education (Children) Judy Frey, Chair and Jan Ward & Lynn Hlavin, Assistants
AnnouncersMichael Meckler, Ron McBeth & David Galloway
Media Relations Coordinator Robin Burmeister, Chair, E-mail: centralohiokennelclub@outlook.com
Safety Director Ron McBeth, Chair
Judges' Transportation Jon Green, Chair
New Exhibitor Briefing Joan Schurr Kefeli, Chair
Raffle Jon Green
Stewards Best in Stewards, Tonda Wright E-mail: twright4343@gmail.com

Official Photographer

Booth Photography, Inc
 P.O. Box 308, Williamston, MI 48895 (517) 655-4081
 (Only the Official Photographer may take win pictures.)

Emergency Response

Ohio State Highway Patrol
 dial (911)

Veterinarian in Attendance

Annehurst Veterinary Hospital
 25 Collegeview Rd, Westerville, OH 43081
 (614) 882-4728

After Hours Animal Emergency Clinic

OSU Medical Veterinary Hospital
 601 Vernon L. Tharp St., Columbus, OH 43210
 (614) 292-3551

CAKE AND PUNCH WILL BE SERVED AT THE
BEGINNING OF GROUP JUDGING,
COMPLIMENTS OF CENTRAL OHIO KENNEL CLUB, INC.

**Children ages 12 and under will have the
opportunity to participate in craft activities during show hours.**

THE CENTRAL OHIO KENNEL CLUB, INC. RESERVES THE RIGHT TO SUBSTITUTE TROPHIES OF EQUAL OR GREATER VALUE, SHOULD A TROPHY BECOME UNAVAILABLE (CHAPTER 6, SECTION 8 "RULES APPLYING TO DOG SHOWS").

ALL TROPHIES MUST BE CLAIMED BY 4:00 P.M. TROPHIES WILL NOT BE MAILED. ALL REMAINING TROPHIES BECOME THE PROPERTY OF THE CENTRAL OHIO KENNEL CLUB, INC.

BEST IN SHOW AND GROUP PRIZES

Best in Show.

Rosette & \$50.00 MB-F Gift Certificate offered by the Central Ohio Kennel Club, Inc.

\$100.00 Cash offered by Beechwood Animal Hospital.

Reserve Best in Show. Rosette offered by the Central Ohio Kennel Club, Inc.

First in Each Variety Group. Embroidered Ringside Tote.

Sporting Group. Offered by Bess A. Stanger, Regal Giant Schnauzers.

Hound Group. Offered by Jon Green.

Working Group. Offered by Victoria M. Jordan.

Terrier Group. Offered by Joan Schurr Kefeli.

Toy Group. Offered by Karen M. Fischbach, Symmetry OES.

Non-Sporting Group. Offered by the Central Ohio Kennel Club, Inc.

Herdling Group. Offered by the Central Ohio Kennel Club, Inc.

First through Fourth in Each Variety Group. Rosette offered by the Central Ohio Kennel Club, Inc.

BEST OWNER-HANDLED IN SHOW PRIZES

Best Owner-Handled in Show. Rosette offered by the Central Ohio Kennel Club, Inc.

00000. BREED PRIZES

The Central Ohio Kennel Club, Inc. offers Rosettes for Best of Breed/Variety for each Supported Entry.

The Central Ohio Kennel Club, Inc. offers a Commemorative Rosette for each dog completing its Championship at this show.

Class Cash Prizes will be paid in the ring to the person showing the dog. Claims for prize money must be made in the ring before the judging of that breed is over, and the Superintendent's Office advised at once. The Superintendents and show-giving Club disclaim any liability for cash prizes after the judging of the breed is over.

Sporting Breeds

12800. RETRIEVERS (GOLDEN)

THE GOLDEN RETRIEVER CLUB OF COLUMBUS OHIO WILL SUPPORT THE ENTRY OF GOLDEN RETRIEVERS AT THIS SHOW.

The following prizes are offered by the Golden Retriever Club of Columbus Ohio.

Best of Breed. Stainless Steel Bowl with Treats and Stuffed Toy.

Best of Opposite Sex to Best of Breed. Stainless Steel Bowl with Treats & Stuffed Toy.

Best of Winners. Stainless Steel Bowl with Treats.

Winners Dog & Bitch. Dog Pull Toy.

Hound Breeds

20500. AFGHAN HOUNDS

THE AFGHAN HOUND CLUB OF GREATER COLUMBUS WILL SUPPORT THE ENTRY OF AFGHAN HOUNDS AT THIS SHOW.

The following prizes are offered by the Afghan Hound Club of Greater Columbus.

Best of Breed. Afghan Art.

Best of Opposite Sex to Best of Breed. Afghan Art.

Winners Dog & Bitch. Afghan Art.

Reserve Winners Dog & Bitch. Afghan Art.

21500. BASSET HOUNDS

THE BASSET HOUND CLUB OF GREATER DETROIT WILL SUPPORT THE ENTRY OF BASSET HOUNDS AT THIS SHOW.

The following prizes are offered by the Basset Hound Club of Greater Detroit.

Best of Breed. Studio Crystal Filomena 10" Crystal Vase.

Best of Opposite Sex to Best of Breed. MikasaThe Ritz 8 ¼" Crystal Floating Candleholder with Candle.

Best of Winners. Marquis by Waterford Brookside Lead Crystal Iced Tea Glass.

Winners Dog & Bitch. Marquis by Waterford Brookside Lead Crystal All-Purpose Wine Glass.

24300. DACHSHUNDS

THE CENTRAL OHIO DACHSHUND CLUB, INC. WILL SUPPORT THE ENTRY OF DACHSHUNDS AT THIS SHOW.

The following prizes are offered by the Central Ohio Dachshund Club, Inc.

DACHSHUNDS (LONGHAIED)

Best of Variety. \$10.00 Restaurant Gift Card.

Best of Opposite Sex to Best of Variety. \$10.00 Restaurant Gift Card.

Best of Winners. \$10.00 Restaurant Gift Card.

24400. DACHSHUNDS (SMOOTH)

Best of Variety. \$10.00 Restaurant Gift Card.

Best of Opposite Sex to Best of Variety. \$10.00 Restaurant Gift Card.

Best of Winners. \$10.00 Restaurant Gift Card.

24500. DACHSHUNDS (WIREHAIED)

Best of Variety. \$10.00 Restaurant Gift Card.

Best of Opposite Sex to Best of Variety. \$10.00 Restaurant Gift Card.

Best of Winners. \$10.00 Restaurant Gift Card.

27900. PETITS BASSETS GRIFFONS VENDEENS

Best of Breed. Stainless Steel Bowl with Treats offered by Victoria & Charles Cantor, Serendipity.

28130. PORTUGUESE PODENGO PEQUENOS

Best of Breed. Stainless Steel Bowl with Treats offered by Victoria & Charles Cantor, Serendipity.

Working Breeds

30600. ALASKAN MALAMUTES

The following prizes are offered by Victoria M. Jordan in memory of Zeus Kennel Malamutes.

Best of Breed. Stainless Steel Bowl of Treats.

Best of Opposite Sex to Best of Breed. Stainless Steel Bowl of Treats.

Winners Dog & Bitch. Dog Pull Toy.

34200. DOBERMAN PINSCHERS

THE DOBERMAN PINSCHER CLUB OF COLUMBUS OHIO WILL SUPPORT THE ENTRY OF DOBERMAN PINSCHERS AT THIS SHOW.

Best of Breed. Pocket LED Flashlight offered by the Doberman Pinscher Club of Columbus Ohio.

Winners Dog & Bitch. Pocket LED Flashlight offered by the Doberman Pinscher Club of Columbus Ohio.

37800. ST. BERNARDS

Best of Breed. Handcrafted Breed Ornament offered by Central Ohio Kennel Club, Inc.

Best of Winners. Handcrafted Breed Ornament offered by Central Ohio Kennel Club, Inc.

Terrier Breeds

42000. BORDER TERRIERS

THE BORDER TERRIER CLUB OF AMERICA, INC. WILL SUPPORT THE ENTRY OF BORDER TERRIERS AT THIS SHOW.

The following prizes are offered by the Border Terrier Club America, Inc.

Best of Breed. \$40.00 Visa Gift Card.

Best of Opposite Sex to Best of Breed. \$20.00 Visa Gift Card.

Winners Dog & Bitch. Plush Toy.

Select Dog & Bitch. \$15.00 Visa Gift Card.

43000. CAIRN TERRIERS

Best of Breed. Paperweight offered by Jon Green.

46400. NORWICH TERRIERS

Best of Breed. Donut Electrical Cord Reel offered by Joan Schurr Kefeli.

Best of Opposite Sex to Best of Breed. Embroidered COCK Hand Towel offered Joan Schurr Kefeli.

Winners Dog & Bitch. Embroidered COCK Hand Towel offered by Joan Schurr Kefeli.

Toy Breeds

51400. CAVALIER KING CHARLES SPANIELS

THE CAVALIER KING CHARLES SPANIEL CLUB OF CENTRAL OHIO WILL SUPPORT THE ENTRY OF CAVALIER KING CHARLES SPANIELS AT THIS SHOW.

The following prizes are offered by the Cavalier King Charles Spaniel Club of Central Ohio.

Best of Breed. CKCSCCO Embroidered Hand Towel.

Best of Opposite Sex to Best of Breed. CKCSCCO Embroidered Hand Towel.

Winners Dog & Bitch. CKCSCCO Embroidered Hand Towel.

52800. HAVANESE

Best of Breed. COCK Embroidered Hand Towel, Bowl of Treats & Stuffed Toy offered by Charlotte Ingraham.

Best of Opposite Sex to Best of Breed. Bowl of Treats & Stuffed Toy offered by Charlotte Ingraham.

Non-Sporting Breeds

61500. BULLDOGS

THE BUCKEYE BULLDOG CLUB WILL SUPPORT THE ENTRY OF BULLDOGS AT THIS SHOW.

The following prizes are offered by the Buckeye Bulldog Club.

Best of Breed. Dog Bowl filled with Dog Items.

Best of Opposite Sex to Best of Breed. Dog Bowl filled with Dog Items.

Best of Winners. Dog Bowl filled with Dog Items.

63200. KEESHONDEN

THE BUCKEYE KEESHOND CLUB WILL SUPPORT ENTRY OF KEESHONDEN AT THIS SHOW.

00100. SWEEPSTAKES

Judge: Ms. Nancy J. Gallant

The Sweepstakes is open to all Keeshonden who are 6 months & under 18 months of age on the day of the show. All dogs entered in Sweepstakes must also be entered in a Regular Class. Sweepstakes entries may be shown by anyone in good standing with AKC. Sweepstakes will be judged prior to the Regular Classes. Indicate Sweepstakes and age division on the regular entry form under "Additional Classes". **Entry fee is \$15.00.**

Classification

10100- Puppy Dogs, 10900- 6 months & under 9 months 10100- Puppy Dogs, 11000- 9 months & under 12 months

10200- Junior Dogs, 11100- 12 months & under 18 months

(Same Classes for Bitches)

Prize Money

Best in Sweepstakes 30% of the Entry Fees

Best of Opposite Sex to Best in Sweepstakes..... 20% of the Entry Fees

After the deduction for Best in Sweepstakes and Best of Opposite Sex to Best in Sweepstakes the remaining money will be divided by class as follows:

First - 40%

Second - 30%

Third - 20%

Fourth - 10%

SWEEPSTAKES PRIZES

Best in Sweepstakes. Rosette, Dog Treat Canister & Dog Toy.

Best of Opposite Sex to Best in Sweepstakes. Rosette, Dog Treat Canister & Dog Toy.

00100. VETERAN SWEEPSTAKES

Judge: Ms. Nancy J. Gallant

The Veteran Sweepstakes is open to all Keeshonden who are 7 years of age & over on the day of the show. Dogs entered in Veteran Sweepstakes need not be entered in a Regular Class. Neutered dogs and spayed bitches may be entered in Veteran Sweepstakes. Indicate Veteran Sweepstakes and the age division on the regular entry form under "Additional Classes". **Entry fee is \$15.00.**

Classification

76000- Veteran Sweepstakes Dogs, 16000- 7 years & under 9 years

76000- Veteran Sweepstakes Dogs, 39300- 9 years & over

(Same Classes for Bitches)

Prize Money

Best in Veteran Sweepstakes 30% of the Entry Fees

Best of Opposite Sex to Best in Veteran Sweepstakes 20% of the Entry Fees

After the deduction for Best in Veteran Sweepstakes and Best of Opposite Sex to Best in Veteran Sweepstakes the remaining money will be divided by class as follows:

First - 40%

Second - 30%

Third - 20%

Fourth - 10%

VETERAN SWEEPSTAKES PRIZES

Best in Veteran Sweepstakes. Rosette, Dog Treat Canister & Dog Toy.

Best of Opposite Sex to Best in Veteran Sweepstakes. Rosette, Dog Treat Canister & Dog Toy.

BREED PRIZES

The Buckeye Keeshond Club offers Rosettes for Best of Breed, Best of Opposite Sex to Best of Breed, Best of Winners, Winners Dog & Winners Bitch.

Best of Breed. Large Isabella Platter.

Best of Opposite Sex to Best of Breed. Large Isabella Platter.

Best of Winners. Large Glass Plate with SP Base.

Winners Dog & Bitch. Large Isabella Pitcher.

Herding Breeds

67100. BRIARDS

Best of Breed. Two Qt. Stainless Steel Bucket offered by Kathryn Lanam, Classique Briards.

Winners Dog & Bitch. Two Qt. Stainless Steel Bucket offered by Kathryn Lanam, Classique Briards.

67700. COLLIES

THE COLUMBUS COLLIE CLUB WILL SUPPORT THE ENTRY OF COLLIES AT THIS SHOW.

The following prizes are offered by the Columbus Collie Club.

COLLIES (ROUGH)

Best of Variety. Crystal Bread Tray.

Best of Opposite Sex to Best of Variety. 0.5" Bowl Votive Holder.

68000. COLLIES (SMOOTH)

Best of Variety. Crystal Bread Tray.

Best of Opposite Sex to Best of Variety. 0.5" Bowl Votive Holder.

68300. GERMAN SHEPHERD DOGS

THE GERMAN SHEPHERD DOG CLUB OF CENTRAL OHIO, INC. WILL SUPPORT THE ENTRY OF GERMAN SHEPHERD DOGS AT THIS SHOW.

The following prizes are offered by the German Shepherd Dog Club of Central Ohio, Inc.

Best of Breed. Bela Bowls with Dog Designs filled with Assorted Treats.

Best of Opposite Sex to Best of Breed. Bela Bowls with Dog Designs filled with Assorted Treats.

Winners Dog & Bitch. Bela Bowls with Dog Designs.

68600. OLD ENGLISH SHEEPDOGS

Best of Breed. Painted OES Canvas Bag offered by Karen Fischbach, Symmetry OES.

69000. PYRENEAN SHEPHERDS

Best of Breed. Two Qt. Stainless Steel Bucket offered Kathryn Lanam, Classique Briards.

69200. SHETLAND SHEEPDOGS

Winners Dog & Bitch. Donut Electrical Cord Reel offered by Paula Everett, Riverwind.

80000. JUNIOR SHOWMANSHIP COMPETITION

**Best Junior Handler will be judged in the Group Ring
15 minutes prior to start of Groups.**

Best Junior Handler.

8" x 10" Show Photograph of Win offered by Booth Photography.

\$50.00 Best Buy Gift Certificate offered by the Central Ohio Kennel Club, Inc.

First in Each Open Class. COKC Apron offered by the Central Ohio Kennel Club, Inc.

First in Each Novice Class. Dog Pull Toy offered by the Central Ohio Kennel Club, Inc.

Each Junior Handler will receive a Participant Ribbon.

90000. OBEDIENCE TRIAL CLASSES #1

PRIZES

Highest Scoring Dog in Regular Classes. \$50.00 Gas Card offered by Becky & Corky Campbell.

Highest Scoring Golden Retriever in Regular Classes. Dog Pull Toy offered by the Golden Retriever Club of Columbus Ohio.

Highest Scoring Basset Hound in Beginner Novice A & B and Novice A & B. Stuffed Toy offered by Michael Meckler.

Highest Scoring Doberman Pinscher in Regular Classes. Dog Toy offered by the Doberman Pinscher Club of Columbus Ohio.

Highest Scoring Keeshond in Regular Classes. Large Glass Trifle Bowl offered by Buckeye Keeshond Club.

90000. OBEDIENCE TRIAL CLASSES #2

PRIZES

Highest Scoring Dog in Regular Classes. \$50.00 Gas Card offered by Becky & Corky Campbell.

Highest Scoring Golden Retriever in Regular Classes. Dog Pull Toy offered by the Golden Retriever Club of Columbus Ohio.

Highest Scoring Keeshond in Regular Classes. Black Carry All Bag with BKC Logo offered by Buckeye Keeshond Club.

93600. RALLY TRIAL CLASSES #1

PRIZES

First through Fourth in Each Class. Ribbon offered by the Central Ohio Kennel Club, Inc.

Highest Scoring Basset Hound in Rally Novice A & B, Rally Advanced A & B & Rally Excellent A & B. Stuffed Toy offered by Michael Meckler.

93600. RALLY TRIAL CLASSES #2

PRIZES

First through Fourth in Each Class. Ribbon offered by the Central Ohio Kennel Club, Inc.

Applies to Medina Kennel Club, Inc.
& Central Ohio Kennel Club, Inc.

Star Dogs

**to raise funds for the American Kennel Club
Canine Health Foundation.**

**How to make your contribution to Star Dogs
for the AKC Canine Health Foundation.**

By including an extra dollar with your entry fee and indicating with a star by your dog's name on the entry form, the show superintendent will be glad to forward the donation for you. With your participation, you and your dog will receive recognition by being listed in a special donors' ad in the show catalog, along with a star notation (★) in the on-line show results.

NOTICE TO EXHIBITORS - EACH CLUB

Telegraph, Telephone (Except Dial-N-Entry®) and Unsigned Entries Cannot Be Accepted. Entries Not On Official AKC Entry Forms, Downloaded and/or Photocopies of Entry Forms without Agreement and Rules on the reverse side of the Official AKC Entry Form are NOT ACCEPTABLE.

Mail All Entries With Fees to MB-F, Inc., Superintendent, P.O. Box 22107, Greensboro, North Carolina 27420. Entries received without fees will not be accepted. Acknowledgement of entries will be made as soon as practicable with tickets and/or identification cards. The person accompanying a dog must show tickets of admission and identification before the dog will be received. **Should such acknowledgement not be received by the exhibitor** within a reasonable time, please verify your entry with the MB-F Office in North Carolina.

For Hand Delivery, street address: 620 Industrial Ave., Greensboro, NC 27406 or 32351 Edward Ave., Madison Heights, MI 48071. Entries may be made online - www.infodog.com or through Dial-N-Entry® - (1-800) 334-8978 or (336) 379-9605.

Fax Entries, 1-336-272-0864 or 1-800-SHO-FAXS. Both sides of entry form must be transmitted. Entries must be accompanied by a cover sheet stating the number of pages, what shows and how many dogs per show. Visa/Mastercard/Discover/American Express number and expiration date, as well as the printed cardholder's name and address must be included on cover sheet. Visa/Mastercard/Discover/American Express number, expiration date, cardholder's name must appear on each entry. Fax entries must be received by the closing hour/date. Fax fee: \$4.50 per entry in addition to entry fee. All credit card entries, regardless of method submitted, are processed through the Fax program and are charged the \$4.50 administrative fee. This Fax Fee is subject to change without notice.

Make All Checks and Money Orders payable to MB-F, Inc. **CANADIAN** exhibitors must make fees payable in U.S. FUNDS. When you provide a check as payment, you authorize us to either use information from your check to make a one-time electronic fund transfer from your account or to process the payment as a check. Please mail checks or money orders with entries. Superintendent assumes no responsibility for cash sent through the mail. Tabulate carefully. Due to cost of processing, no refunds \$4.00 and under will be made.

An AKC Recording Fee of \$.50 first entry only and an AKC Event Service Fee of \$3.00 per entry will be required for each dog entered at any Licensed or Member Club Show, Obedience Trial or Tracking Test. An AKC Recording Fee of \$3.50 will be required for each first entry and \$3.00 each additional entry in any Licensed or Member Club Rally Trial. All Recording and Event Service Fees are paid to the American Kennel Club. **(There is no Recording Fee or Event Service Fee for Junior Showmanship, Sweepstakes, Futurities, Brace/Team, Multi-Dog Classes or Special Attractions.)**

No Entry shall be made and no entry shall be accepted which specifies any conditions as to its acceptance.

Entry Fees shall not be refunded in the event that a dog is absent, disqualified, excused by Veterinarian or Judge, or barred from competition by action of the Event Committee. If because of riots, wars, strikes, civil disturbances, national emergencies, health emergencies, and the dictates of law enforcement or of the owner(s) of the grounds and/or facilities or other acts beyond the control of the management it is impossible to open or to complete the event, no refund of entry fee will be made. Extreme weather conditions, such as, but not limited to snow storms, hurricanes, lightning, extreme heat, heavy rains, or other circumstances including, but not limited to, the condition of the facilities or grounds and/or the ingress and egress from the grounds, must be considered for the health and safety of the dogs, exhibitors and spectators. The well-being of dogs, exhibitors and spectators is of paramount importance and, in the event it is necessary to cancel or stop the event before completion, no refund of entry fee will be made. To find out about any AKC event cancellations call the AKC Event Cancellation Hotline (877) 252-3229.

Post Dated Checks, Returned Checks and Declined Credit Cards do not constitute a valid entry fee. The Superintendent will add a collection fee to the amount of each returned check or declined card. Subsequent returned checks or declined cards from the same exhibitors may result in their being put on a **CASH ONLY** basis.

No Refund for Duplicate Entries. Every effort to find all duplicate entries will be made; however, if entry has been processed, no refund will be made. **An Administrative Fee of \$2.00 will be charged or withheld from refunds for duplicate entries.**

An Administrative Fee of \$2.00 will be withheld from all refunds for entries cancelled prior to the closing of entries.

Errors on Entry Blanks. Owners are responsible for errors in making out entry forms, whoever may make such errors, and no entry fee will be refunded in event of such errors or cancellation of entries after the published closing date.

Each Owner and Agent listed on the entry form and/or individual responsible for the dog at a show is bound by the Certification and Agreement on the front and back of the entry form regardless of who may have completed & submitted the entry form.

As specified in Chapter 12, Section 4 of the AKC Rules Applying to Dog Shows, information contained on the entry form is required to be published in the club's show catalog. This information is also subject to publication in other media.

Dogs May Arrive any time prior to their scheduled time of judging. **Dogs not required for further judging will be excused.**

Judges Will Not Wait for Any Dog Holding Up a Class. Owners or agents alone are responsible for the presence of their dogs in the judging ring when their classes are called to be judged.

All Dogs Present must be held on leash or confined to their crates except when being judged or when in the exercising ring.

Class Cash Prizes will be paid in the ring to the person showing the dog. Claims for prize money must be made in the ring before the judging of that breed is over, and the Superintendent's Office advised at once. The Superintendents and show-giving Club disclaim any liability for cash prizes after the judging of the breed is over.

No gasoline or diesel generators are permitted inside any building or within 100 feet of any tent in which this dog show is conducted.

HOW TO USE THE ENTRY BLANK

Use one entry blank per dog only if information is exactly the SAME for each event. Carefully check the block (blocks) for each event in which you wish to enter your dog. You **MUST** use a SEPARATE entry blank if you are entering your dog in a different class on different events.

OFFICIAL AMERICAN KENNEL CLUB ENTRY FORM

Ohio Expo Center, Buckeye Building, Ohio State Fairgrounds, I-71 & 17th Ave., Columbus OH 43211
186 MEDINA KENNEL CLUB, INC. (BREED) - SATURDAY, APRIL 18, 2015 - 2015093001
085 CENTRAL OHIO KENNEL CLUB, INC. (BREED/OBED#1) - SUNDAY, APRIL 19, 2015 - 2015081103
1880 CENTRAL OHIO KENNEL CLUB, INC. (OBED#2) - SUNDAY, APRIL 19, 2015 - 2015081104

Entry Fees: SEE PAGE 13

BREED LIMITED EACH DAY TO 1600 DOGS. SATURDAY GOLDEN RETRIEVERS LIMITED TO 100 ENTRIES.

Entries Close at Superintendent's Office at 12:00 NOON, WEDNESDAY, APRIL 1, 2015, or when the numerical limits have been reached, after which time entries cannot be accepted, cancelled, or substituted, except as provided for in Chapter 11, Section 6 of the Dog Show Rules.

Mail Entries With Fees To: MB-F, Inc., Superintendent, P.O. Box 22107, Greensboro, NC 27420

Make Checks or Money Orders Payable To: MB-F, Inc. Canadian Exhibitors must make fees payable in U.S. Funds.

When you provide a check as payment, you authorize us to either use information from your check to make a one-time electronic fund transfer from your account or to process the payment as a check.

I ENCLOSE \$ _____ for entry fees

IMPORTANT-Read Carefully Instructions on Reverse Side Before Filling Out. Numbers in the boxes indicate sections of the instructions relevant to the information needed in that box (PLEASE PRINT)

BREED ⁵ _____ VARIETY ¹ _____ SEX _____

DOG SHOW CLASS ^{2,3} _____ CLASS DIVISION ³ _____
Weight, color, etc.

ADDITIONAL CLASSES _____ OBEDIENCE CLASS (Jump Height) _____ RALLY CLASS (Jump Height) _____ JR. SHOWMANSHIP CLASS _____

NAME OF (See Back) _____ JR. HANDLER NUMBER _____
JUNIOR HANDLER (If any) _____

FULL NAME OF DOG _____

AKC® NO. _____ Enter number here _____ DATE OF BIRTH _____
 PAL/ILP NO. _____ PLACE OF BIRTH (list country) _____
 FOREIGN REG NO. & COUNTRY _____ Do not print the above in catalog.

BREEDER _____

SIRE _____

DAM _____

ACTUAL OWNER(S) ⁴ _____ (Please Print)

OWNER'S ADDRESS _____

CITY _____ STATE _____ ZIP _____

NAME OF OWNER'S AGENT (IF ANY) AT THE SHOW _____

I CERTIFY that I am the actual owner of the dog, or that I am the duly authorized agent of the actual owner whose name I have entered above. In consideration of the acceptance of this entry, I (we) agree to abide by the rules and regulations of the American Kennel Club in effect at the time of this event, and by any additional rules and regulations appearing in the premium list for this event, and further agree to be bound by the "Agreement" printed on the reverse side of this entry form. I (we) certify and represent that the dog entered is not a hazard to persons or other dogs. This entry is submitted for acceptance on the foregoing representation and Agreement. I (we) agree to conduct myself (ourselves) in accordance with all such Rules and Regulations (including all provisions applying to discipline) and to abide by any decisions made in accord with them.

SIGNATURE of owner or his/her agent duly authorized to make this entry _____

TELEPHONE # _____

Are you a new exhibitor? Yes No Owner/Handler Eligible? Yes No

E-MAIL Address (An acknowledgement or receipt of entry may be sent to this e-mail address): _____

Green Option: Check this box to receive ID/Judging Program information by E-Mail only, in lieu of a printed copy through the US Postal Mail.

ALL PUPPY CLASSES DIVIDED

AGREEMENT

I (we) agree that the club holding this event has the right to refuse this entry for cause which the club shall deem sufficient. In consideration of the acceptance of this entry and of the holding of this event and of the opportunity to have the dog judged and to win prizes, ribbons, or trophies, I (we) agree to hold the AKC, the event-giving club, their members, directors, governors, officers, agents, superintendents or event secretary and the owner and/or lessor of the premises and any provider of services that are necessary to hold this event and any employees or volunteers of the aforementioned parties, and any AKC approved judge, judging at this event, harmless from any claim for loss or injury which may be alleged to have been caused directly or indirectly to any person or thing by the act of this dog while in or about the event premises or grounds or near any entrance thereto, and I (we) personally assume all responsibility and liability for any such claim; and I (we) further agree to hold the aforementioned parties harmless from any claim for loss, injury or damage to this dog.

Additionally, I (we) hereby assume the sole responsibility for and agree to indemnify, defend and save the aforementioned parties harmless from any and all loss and expense (including legal fees) by reason of the liability imposed by law upon any of the aforementioned parties for damage because of bodily injuries, including death at any time resulting therefrom, sustained by any person or persons, including myself (ourselves), or on account of damage to property, arising out of or in consequence of my (our) participation in this event, however such, injuries, death or property damage may be caused, and whether or not the same may have been caused or may be alleged to have been caused by the negligence of the aforementioned parties or any of their employees, agents, or any other persons. **I (WE) AGREE THAT ANY CAUSE OF ACTION, CONTROVERSY OR CLAIM ARISING OUT OF OR RELATED TO THE ENTRY, EXHIBITION OR ATTENDANCE AT THE EVENT BETWEEN THE AKC AND THE EVENT-GIVING CLUB (UNLESS OTHERWISE STATED IN ITS PREMIUM LIST) AND MYSELF (OURSELVES) OR AS TO THE CONSTRUCTION, INTERPRETATION AND EFFECT OF THIS AGREEMENT SHALL BE SETTLED BY ARBITRATION PURSUANT TO THE APPLICABLE RULES OF THE AMERICAN ARBITRATION ASSOCIATION. HOWEVER, PRIOR TO ARBITRATION ALL APPLICABLE AKC BYLAWS, RULES, REGULATIONS AND PROCEDURES MUST FIRST BE FOLLOWED AS SET FORTH IN THE AKC CHARTER AND BYLAWS, RULES, REGULATIONS, PUBLISHED POLICIES AND GUIDELINES.**

INSTRUCTIONS

- (Variety) if you are entering a dog of breed in which there are varieties for show purposes, please designate the particular variety you are entering, i.e., Cocker Spaniel (solid color black, ASCOB, parti-color), Beagles (not exceeding 13 in., over 13 in. but not exceeding 15 in.), Dachshunds (longhaired, smooth, wirehaired), Collies (rough, smooth), Bull Terriers (colored, white), Manchester Terriers (standard, toy), Chihuahuas (smooth coat, long coat), English Toy Spaniels (King Charles and Ruby, Blenheim and Prince Charles), Poodles (toy, miniature, standard).
- The following categories of dogs may be entered and shown in Best of Breed competition: Dogs that are Champions of Record and dogs which, according to their owners' records, have completed the requirements for a championship, but whose championships are unconfirmed. The showing of unconfirmed Champions in Best of Breed competition is limited to a period of 90 days from the date of the show where the dog completed the requirements for a championship.
- (Event Class) Consult the classification in this premium list. If the event class in which you are entering your dog is divided, then, in addition to designating the class, specify the particular division of the class in which you are entering your dog, i.e. age division, color division, weight division.
- A dog must be entered in the name of the person who actually owned it at the time entries for an event closed. If a registered dog has been acquired by a new owner it must be entered in the name of its new owner in any event for which entries closed after the date of acquirement, regardless of whether the new owner has received the registration certificate indicating that the dog is recorded in his/her name. State on entry form whether transfer application has been mailed to the AKC. (For complete rules, refer to Chapter 11, Section 3.)
- Mixed Breed dogs entering classes for Agility, Obedience, and Rally trials should mark Breed as "All-American Dog/Mixed Breed." Sire and Dam information shall remain blank for mixed breed entrants.

If this entry is for Junior Showmanship, please give the following information:

JUNIOR SHOWMANSHIP _____

JR.'S DATE OF BIRTH _____

AKC JUNIOR HANDLER NUMBER _____

The above number MUST be included. Should you not have your Junior Handler number, this may be obtained from the American Kennel Club. Phone: (919) 233-9767.

By signing the entry form I (we) certify that the Junior Showman does not now, and will not at any time, act as an agent/handler for pay while continuing to compete in Junior Showmanship.

ADDRESS _____

CITY _____ STATE _____ ZIP _____

If Junior Handler is not the owner of the dog identified on the face of this form, what is the relationship of the Junior Handler to the Owner? _____

AEN999 (10/11) v7.0P Stat

OFFICIAL AMERICAN KENNEL CLUB ENTRY FORM

Ohio Expo Center, Buckeye Building, Ohio State Fairgrounds, I-71 & 17th Ave., Columbus OH 43211
1515 **CENTRAL OHIO KENNEL CLUB, INC. (RALLY#1) - SUNDAY, APRIL 19, 2015 - 2015081101**
5168 **CENTRAL OHIO KENNEL CLUB, INC. (RALLY#2) - SUNDAY, APRIL 19, 2015 - 2015081102**

Entry Fees: SEE PAGE 13

Entries Close at Superintendent's Office at **12:00 NOON, WEDNESDAY, APRIL 1, 2015**, after which time entries cannot be accepted, cancelled, or substituted, except as provided for in Chapter 11, Section 6 of the Dog Show Rules.

Mail Entries With Fees To: MB-F, Inc., Superintendent, P.O. Box 22107, Greensboro, NC 27420

Make Checks or Money Orders Payable To: MB-F, Inc. **Canadian Exhibitors must make fees payable in U.S. Funds.** When you provide a check as payment, you authorize us to either use information from your check to make a one-time electronic fund transfer from your account or to process the payment as a check.

I ENCLOSE \$ _____ for entry fees

IMPORTANT-Read Carefully Instructions on Reverse Side Before Filling Out. Numbers in the boxes indicate sections of the instructions relevant to the information needed in that box (PLEASE PRINT)

BREED ⁵	VARIETY ¹	SEX
--------------------	----------------------	-----

DOG SHOW CLASS ^{2,3}	CLASS DIVISION ³ <small>Weight, color, etc.</small>
-------------------------------	---

ADDITIONAL CLASSES	OBEDIENCE CLASS (Jump Height)	RALLY CLASS (Jump Height)	JR. SHOWMANSHIP CLASS
--------------------	-------------------------------	---------------------------	-----------------------

NAME OF (See Back) JUNIOR HANDLER (If any)	JR. HANDLER NUMBER
---	--------------------

FULL NAME OF DOG _____

<input type="checkbox"/> AKC® NO. <input type="checkbox"/> PAL/ILP NO. <input type="checkbox"/> FOREIGN REG NO. & COUNTRY	Enter number here DATE OF BIRTH <hr/> PLACE OF BIRTH (list country) <small>Do not print the above in catalog.</small>
---	--

BREEDER _____

SIRE _____

DAM _____

ACTUAL OWNER(S) ⁴ _____
(Please Print)

OWNER'S ADDRESS _____

CITY _____ STATE _____ ZIP _____

NAME OF OWNER'S AGENT (IF ANY) AT THE SHOW _____

I CERTIFY that I am the actual owner of the dog, or that I am the duly authorized agent of the actual owner whose name I have entered above. In consideration of the acceptance of this entry, I (we) agree to abide by the rules and regulations of the American Kennel Club in effect at the time of this event, and by any additional rules and regulations appearing in the premium list for this event, and further agree to be bound by the "Agreement" printed on the reverse side of this entry form. I (we) certify and represent that the dog entered is not a hazard to persons or other dogs. This entry is submitted for acceptance on the foregoing representation and Agreement. I (we) agree to conduct myself (ourselves) in accordance with all such Rules and Regulations (including all provisions applying to discipline) and to abide by any decisions made in accord with them.

SIGNATURE of owner or his/her agent duly authorized to make this entry _____

TELEPHONE # _____

Are you a new exhibitor? Yes No Owner/Handler Eligible? Yes No

E-MAIL Address (An acknowledgement or receipt of entry may be sent to this e-mail address): _____

Green Option: Check this box to receive ID/Judging Program information by E-Mail only, in lieu of a printed copy through the US Postal Mail.

AGREEMENT

I (we) agree that the club holding this event has the right to refuse this entry for cause which the club shall deem sufficient. In consideration of the acceptance of this entry and of the holding of this event and of the opportunity to have the dog judged and to win prizes, ribbons, or trophies, I (we) agree to hold the AKC, the event-giving club, their members, directors, governors, officers, agents, superintendents or event secretary and the owner and/or lessor of the premises and any provider of services that are necessary to hold this event and any employees or volunteers of the aforementioned parties, and any AKC approved judge, judging at this event, harmless from any claim for loss or injury which may be alleged to have been caused directly or indirectly to any person or thing by the act of this dog while in or about the event premises or grounds or near any entrance thereto, and I (we) personally assume all responsibility and liability for any such claim; and I (we) further agree to hold the aforementioned parties harmless from any claim for loss, injury or damage to this dog.

Additionally, I (we) hereby assume the sole responsibility for and agree to indemnify, defend and save the aforementioned parties harmless from any and all loss and expense (including legal fees) by reason of the liability imposed by law upon any of the aforementioned parties for damage because of bodily injuries, including death at any time resulting therefrom, sustained by any person or persons, including myself (ourselves), or on account of damage to property, arising out of or in consequence of my (our) participation in this event, however such, injuries, death or property damage may be caused, and whether or not the same may have been caused or may be alleged to have been caused by the negligence of the aforementioned parties or any of their employees, agents, or any other persons. **I (WE) AGREE THAT ANY CAUSE OF ACTION, CONTROVERSY OR CLAIM ARISING OUT OF OR RELATED TO THE ENTRY, EXHIBITION OR ATTENDANCE AT THE EVENT BETWEEN THE AKC AND THE EVENT-GIVING CLUB (UNLESS OTHERWISE STATED IN ITS PREMIUM LIST) AND MYSELF (OURSELVES) OR AS TO THE CONSTRUCTION, INTERPRETATION AND EFFECT OF THIS AGREEMENT SHALL BE SETTLED BY ARBITRATION PURSUANT TO THE APPLICABLE RULES OF THE AMERICAN ARBITRATION ASSOCIATION. HOWEVER, PRIOR TO ARBITRATION ALL APPLICABLE AKC BYLAWS, RULES, REGULATIONS AND PROCEDURES MUST FIRST BE FOLLOWED AS SET FORTH IN THE AKC CHARTER AND BYLAWS, RULES, REGULATIONS, PUBLISHED POLICIES AND GUIDELINES.**

INSTRUCTIONS

- (Variety) if you are entering a dog of breed in which there are varieties for show purposes, please designate the particular variety you are entering, i.e., Cocker Spaniel (solid color black, ASCOB, parti-color), Beagles (not exceeding 13 in., over 13 in. but not exceeding 15 in.), Dachshunds (longhaired, smooth, wirehaired), Collies (rough, smooth), Bull Terriers (colored, white), Manchester Terriers (standard, toy), Chihuahuas (smooth coat, long coat), English Toy Spaniels (King Charles and Ruby, Blenheim and Prince Charles), Poodles (toy, miniature, standard).
- The following categories of dogs may be entered and shown in Best of Breed competition: Dogs that are Champions of Record and dogs which, according to their owners' records, have completed the requirements for a championship, but whose championships are unconfirmed. The showing of unconfirmed Champions in Best of Breed competition is limited to a period of 90 days from the date of the show where the dog completed the requirements for a championship.
- (Event Class) Consult the classification in this premium list. If the event class in which you are entering your dog is divided, then, in addition to designating the class, specify the particular division of the class in which you are entering your dog, i.e. age division, color division, weight division.
- A dog must be entered in the name of the person who actually owned it at the time entries for an event closed. If a registered dog has been acquired by a new owner it must be entered in the name of its new owner in any event for which entries closed after the date of acquirement, regardless of whether the new owner has received the registration certificate indicating that the dog is recorded in his/her name. State on entry form whether transfer application has been mailed to the AKC. (For complete rules, refer to Chapter 11, Section 3.)
- Mixed Breed dogs entering classes for Agility, Obedience, and Rally trials should mark Breed as "All-American Dog/Mixed Breed." Sire and Dam information shall remain blank for mixed breed entrants.

If this entry is for Junior Showmanship, please give the following information:

JUNIOR SHOWMANSHIP _____

JR.'S DATE OF BIRTH _____

AKC JUNIOR HANDLER NUMBER _____

The above number MUST be included. Should you not have your Junior Handler number, this may be obtained from the American Kennel Club. Phone: (919) 233-9767.

By signing the entry form I (we) certify that the Junior Showman does not now, and will not at any time, act as an agent/handler for pay while continuing to compete in Junior Showmanship.

ADDRESS _____

CITY _____ STATE _____ ZIP _____

If Junior Handler is not the owner of the dog identified on the face of this form, what is the relationship of the Junior Handler to the Owner? _____

2015183301 2015183302

LIMITED TO 100 ENTRIES - EACH SHOW

Entries Close at Superintendent's Office at 12:00 NOON, WEDNESDAY, APRIL 1, 2015,
or when the numerical limit has been reached, after which time entries cannot be accepted,
cancelled or substituted, except as provided for in Chapter 11, Section 6 of the Dog Show Rules.

Premium List

(Unbenched)

40th & 41st Specialty Shows

*Central Ohio
Dachshund Club, Inc.*

(American Kennel Club Licensed)

*Ohio Exposition Center , Buckeye Building
Ohio State Fairgrounds, I-71 & 17th Ave.
Columbus, Ohio 43211*

Saturday, April 18, 2015

All Judging Will Be Indoors

Show # 1 Hours: 7:00 A.M. to 1:00 P.M.

Show #2 Hours: 1:00 P.M. to 6:00 P.M.

Puppy Classes Divided by Age

Open Classes Divided by Weight

**THIS CLUB DOES NOT AGREE TO ARBITRATE CLAIMS AS SET
FORTH ON THE OFFICIAL AKC ENTRY FORM FOR THESE EVENTS.**

**Officers of Central Ohio Dachshund Club, Inc.
MB-F Shows #4042 & #5176**

President David Temple
Vice-President Jill Lindsey
Treasurer John Niles
Recording Secretary..... Cindy Niles
Corresponding Secretary John Niles

3062 S. Section Line Rd., Delaware, OH 43015
(740) 362-6110 E-mail: jpniles@yahoo.com

Board of Directors

Kathy Bellomy Jennifer Fry
Victor John Debby Krieg

Event Committee

Dave Temple, Show Chairman
142 S. Garfield Ave., Columbus, OH 43205
(614) 519-1046 E-mail: Templedox@yahoo.com
John Niles, Assistant Show Chairperson
3062 S. Section Line Rd., Delaware, OH 43015
(740) 362-6110 (740) 815-2838 E-mail: jpniles@yahoo.com
And Officers of the Club

Committees

Trophies Jill Lindsey
Hospitality John Niles
Raffle Debby Krieg
Catalogs Sue Tinker & Victor John
Chief Ring Steward..... John Niles
3062 S. Section Line Rd., Delaware, OH 43015 (740) 362-6110
Stewards..... CODC Members

Official Photographer

Booth Photography
P.O. Box 308, Williamston, MI 48895
(517) 655-4081
(Only the Official Photographer may take win pictures.)

Veterinarian On Call

Beechwold Veterinary Hospital
4590 Indianola Ave., Columbus, OH 43214
(614) 268-8666

After Hours Animal Emergency Clinic - OSU Medical Veterinary Hospital

601 Vernon L. Sharp St., Columbus, OH 43210
(614) 292-3551

Directions to 24 Hour Animal Emergency Clinic: From exhibitor's entrance at the Fairgrounds on 17th Ave., go left (West) to US 23/Summit St., turn left; turn right at E. 17th Ave., turn right at N. High St., turn left at W. Woodruff Ave., continue onto Woody Hayes Dr., turn left at Coffey Rd. Clinic located on left.

Judges

Show #1

Dr. Kenneth H. Levison 8155 E. Galinda Dr., Tucson, AZ 85750
BREED CLASSES & INTERVARIETY COMPETITION

Show #2

Mr. Ryan Lee Horvath 1328 Santa Fe Ave., Berkeley, CA 94702
BREED CLASSES & INTERVARIETY COMPETITION

RIBBON PRIZES

Regular Classes

First Prize Blue Ribbon
Second Prize Red Ribbon
Third Prize Yellow Ribbon
Fourth Prize White Ribbon
Winners Purple Rosette
Reserve Winners Purple & White Rosette
Best of Winners Blue & White Rosette
Best of Breed Purple & Gold Rosette
Best of Variety Gold & Purple Rosette

Best of Opposite Sex to
Best of Breed Red & White Rosette
Best of Opposite Sex
to Best of Variety White & Red Rosette
Select Light Blue & White Ribbon

Non-Regular Classes

First Prize Rose Ribbon
Second Prize Brown Ribbon
Third Prize Light Green Ribbon
Fourth Prize Gray Ribbon

CLASSIFICATION

The class numbers in *italic type* are for an exhibitor computer entry-inquiry system. These numbers SHOULD NOT be used on entry forms.

Regular Classes for Dachshunds

24300. Longhaired 24400. Smooth 24500. Wirehaired

00300. Puppy Dogs, *10900.* 6 & Under 9 Months

00300. Puppy Dogs, *11000.* 9 & Under 12 Months

00300. Dogs, *11100.* 12 & Under 18 Months

00400. Novice Dogs

00450. Amateur-Owner- Handler Dogs

00500. Bred by Exhibitor Dogs

00600. American-Bred Dogs

00700. Open Dogs; *20500.* Miniature - 11 lbs. and under and 12 months old or over.

00700. Open Dogs; *20600.* Standard - Over 11 lbs. and

11 lbs. and under if less than 12 months old.

Winners Dog

(Same Classes for Bitches)

***00900.* BEST OF BREED COMPETITION**

***01000.* BEST OF VARIETY COMPETITION**

Show #1

24300.

The following prizes are offered by the Central Ohio Dachshund Club, Inc.

BREED PRIZES

Best of Breed. Complimentary Show Photo & Pawprint Paving Stone.

Best of Opposite Sex to Best of Breed. Crinkle Duffel Bag.

Best Puppy. Plush Dog Toy.

VARIETY PRIZES

DACHSHUNDS (LONGHAIRD)

Best of Variety. Pawprint Paving Stone.

Best of Opposite Sex to Best of Variety. Dog Bowl.

Best of Winners. Pawprint Paving Stone.

Winners Dog & Bitch. Pawprint Paving Stone.

Reserve Winners Dog & Bitch. Dog Leash.

24400. DACHSHUNDS (SMOOTH)

Best of Variety. Pawprint Paving Stone.

Best of Opposite Sex to Best of Variety. Dog Bowl.

Best of Winners. Pawprint Paving Stone.

Winners Dog & Bitch. Pawprint Paving Stone.

Reserve Winners Dog & Bitch. Dog Leash.

24500. DACHSHUNDS (WIREHAIRD)

Best of Variety. Pawprint Paving Stone.

Best of Opposite Sex to Best of Variety. Dog Bowl.

Best of Winners. Pawprint Paving Stone.

Winners Dog & Bitch. Pawprint Paving Stone.

Reserve Winners Dog & Bitch. Dog Leash.

Entry Fees - Each Show

(There is no Recording Fee or Event Service Fee for Junior Showmanship, Sweepstakes, Futurities, Brace/Team, Multi-Dog Classes or Special Attractions)

(Entry Fee Includes \$3.00 AKC Event Service Fee Per Entry & \$.50 AKC Recording Fee First Entry Only)	
First Entry of a Dog Unless Otherwise Specified.....	\$28.00
Each Additional Entry of the Same Dog.....	\$24.00
Puppy Classes & Bred by Exhibitor Classes.....	\$24.00

Show #2

24300.

SPECIAL PRIZES

THE DACHSHUND CLUB OF AMERICA, INC. (Sheila Parish, Trophy Chairperson, P.O. Box 17164, Urbana, IL 61803) in support of the April 18, 2015, Specialty Show of the Central Ohio Dachshund Club, Inc. offers, OPEN TO ALL DACHSHUNDS for outright award, its Statuary Bronze Dachshund Plaques by Katherine Ward Lane and Chris Baldwin and its Brass Sunburst Medallions as follows:

Longhaired	6 to 14 entries	Brass Sunburst Medallion for Best of Variety
	15 to 44 entries	5" Bronze Plaque for Best of Variety
	45 or more entries	8" Bronze Plaque for Best of Variety and 5" Bronze Plaque for Best of Opposite Sex to Best of Variety
Smooth	6 to 14 entries	Brass Sunburst Medallion for Best of Variety
	15 to 43 entries	5" Bronze Plaque for Best of Variety
	44 or more entries	8" Bronze Plaque for Best of Variety and 5" Bronze Plaque for Best of Opposite Sex to Best of Variety
Wirehaired	6 to 14 entries	Brass Sunburst Medallion for Best of Variety
	15 to 41 entries	5" Bronze Plaque for Best of Variety
	42 or more entries	8" Bronze Plaque for Best of Variety and 5" Bronze Plaque for Best of Opposite Sex to Best of Variety

THE DACHSHUND CLUB OF AMERICA INC., further offers, OPEN TO ALL DACHSHUNDS in all three coats, Gold-Plated Dachshund pins for Winners Dog and Winners Bitch.

If a specialty show is held as a designated part of an all breed event, only the Dachshund entries at the designated specialty will be counted in the determination of any awards given.

Entries in Non-regular classes that compete for Best of Variety are included in the count for determination of award.

The following prizes are offered by the Central Ohio Dachshund Club, Inc.

BREED PRIZES

Best of Breed. Ex-Pen.

Best of Opposite Sex to Best of Breed. Crinkle Duffel Bag.

Best Bred by Exhibitor. Plush Dog Toy.

VARIETY PRIZES

DACHSHUNDS (LONGHAIED)

Best of Variety. DCA Plaque.

Best of Opposite Sex to Best of Variety. Dog Bowl.

Best of Winners. Cooling Towel.

Winners Dog & Bitch. Dog Leash.

Reserve Winners Dog & Bitch. Dog Bowl.

24400. DACHSHUNDS (SMOOTH)

Best of Variety. DCA Plaque.

Best of Opposite Sex to Best of Variety. Dog Bowl.

Best of Winners. Cooling Towel.

Winners Dog & Bitch. Dog Leash.

Reserve Winners Dog & Bitch. Dog Bowl.

24500. DACHSHUNDS (WIREHAIED)

Best of Variety. DCA Plaque.

Best of Opposite Sex to Best of Variety. Dog Bowl.

Best of Winners. Cooling Towel.

Winners Dog & Bitch. Dog Leash.

Reserve Winners Dog & Bitch. Dog Bowl.

Officially File Your Dog

*With MB-F Dial-N-Entry® Services
1-800-334-8978*

Our Dial-N-Entry® services offer:

- Fast friendly service that's as easy as a phone call.
- Ease and convenience of having your dog's information stored on file, even by call name, for easy look-up.
- Easy and convenient for the Handler on the run.
- Talk to a real person who knows you and your dog.
- Peace of mind - you know your entry is in the hands of the Superintendent - *all shows for all Superintendents.*
- Worry-free entries, with confirmation numbers from an AKC Licensed Superintendent.
- Automatic e-mail confirmation of acceptance of an entry.
- Secure and correct information on file.
- Correct fees for all shows.
- We offer the best administrative fee, only \$3.95 per entry.
- MB-F is a name you can trust.

OFFICIAL AMERICAN KENNEL CLUB ENTRY FORM

Ohio Expo Center, Buckeye Building, Ohio State Fairgrounds, I-71 & 17th Ave., Columbus OH 43211
4042 **CENTRAL OHIO DACHSHUND CLUB, INC. (SHOW #1) - SATURDAY, APRIL 18, 2015 - 2015183301**
5176 **CENTRAL OHIO DACHSHUND CLUB, INC. (SHOW #2) - SATURDAY, APRIL 18, 2015 - 2015183302**
Entry Fees Each Show: \$28.00 for the first entry and \$24.00 for each additional entry of the same dog (including \$3.00 AKC event service fee per entry & \$.50 AKC recording fee first entry).

LIMITED TO 100 ENTRIES EACH SHOW.

Entries Close at Superintendent's Office at **12:00 NOON, WEDNESDAY, APRIL 1, 2015**, or when the numerical limit has been reached, after which time entries cannot be accepted, cancelled, or substituted, except as provided for in Chapter 11, Section 6 of the Dog Show Rules.

Mail Entries With Fees To: MB-F, Inc., Superintendent, P.O. Box 22107, Greensboro, NC 27420

Make Checks or Money Orders Payable To: MB-F, Inc. **Canadian Exhibitors must make fees payable in U.S. Funds.**
When you provide a check as payment, you authorize us to either use information from your check to make a one-time electronic fund transfer from your account or to process the payment as a check.

I ENCLOSE \$ _____ for entry fees

IMPORTANT-Read Carefully Instructions on Reverse Side Before Filling Out. Numbers in the boxes indicate sections of the instructions relevant to the information needed in that box (PLEASE PRINT)

BREED ⁵ Dachshund	VARIETY ¹	SEX
-------------------------------------	----------------------	-----

DOG ^{2,3} SHOW CLASS	CLASS ³ DIVISION <small>Weight, color, etc.</small>
-------------------------------------	--

ADDITIONAL CLASSES	OBEDIENCE CLASS (Jump Height) Not Offered	RALLY CLASS (Jump Height) Not Offered	JR. SHOWMANSHIP CLASS Not Offered
--------------------	---	---	---

NAME OF (See Back) JUNIOR HANDLER (If any)	JR. HANDLER NUMBER
---	-----------------------

FULL
NAME
OF DOG

Enter number here <input type="checkbox"/> AKC® NO. <input type="checkbox"/> PAL/ILP NO. <input type="checkbox"/> FOREIGN REG NO. & COUNTRY	DATE OF BIRTH PLACE OF BIRTH (list country) <small>Do not print the above in catalog.</small>
--	---

BREEDER _____

SIRE _____

DAM _____

ACTUAL OWNER(S) ⁴ _____
(Please Print)

OWNER'S ADDRESS _____

CITY _____ STATE _____ ZIP _____

NAME OF OWNER'S AGENT
 (IF ANY) AT THE SHOW _____

I CERTIFY that I am the actual owner of the dog, or that I am the duly authorized agent of the actual owner whose name I have entered above. In consideration of the acceptance of this entry, I (we) agree to abide by the rules and regulations of the American Kennel Club in effect at the time of this event, and by any additional rules and regulations appearing in the premium list for this event, and further agree to be bound by the "Agreement" printed on the reverse side of this entry form. I (we) certify and represent that the dog entered is not a hazard to persons or other dogs. This entry is submitted for acceptance on the foregoing representation and Agreement. I (we) agree to conduct myself (ourselves) in accordance with all such Rules and Regulations (including all provisions applying to discipline) and to abide by any decisions made in accord with them.

SIGNATURE of owner or his/her agent
 duly authorized to make this entry _____

TELEPHONE # _____

Are you a new exhibitor? Yes No Owner/Handler Eligible? Yes No

E-MAIL Address (An acknowledgement or receipt of entry may be sent to this e-mail address): _____

Green Option: Check this box to receive ID/Judging Program information by E-Mail only, in lieu of a printed copy through the US Postal Mail.

PUPPY CLASSES DIVIDED BY AGE; OPEN CLASSES DIVIDED BY WEIGHT

AGREEMENT

I (we) agree that the club holding this event has the right to refuse this entry for cause which the club shall deem sufficient. In consideration of the acceptance of this entry and of the holding of this event and of the opportunity to have the dog judged and to win prizes, ribbons, or trophies, I (we) agree to hold the AKC, the event-giving club, their members, directors, governors, officers, agents, superintendents or event secretary and the owner and/or lessor of the premises and any provider of services that are necessary to hold this event and any employees or volunteers of the aforementioned parties, and any AKC approved judge, judging at this event, harmless from any claim for loss or injury which may be alleged to have been caused directly or indirectly to any person or thing by the act of this dog while in or about the event premises or grounds or near any entrance thereto, and I (we) personally assume all responsibility and liability for any such claim; and I (we) further agree to hold the aforementioned parties harmless from any claim for loss, injury or damage to this dog.

Additionally, I (we) hereby assume the sole responsibility for and agree to indemnify, defend and save the aforementioned parties harmless from any and all loss and expense (including legal fees) by reason of the liability imposed by law upon any of the aforementioned parties for damage because of bodily injuries, including death at any time resulting therefrom, sustained by any person or persons, including myself (ourselves), or on account of damage to property, arising out of or in consequence of my (our) participation in this event, however such, injuries, death or property damage may be caused, and whether or not the same may have been caused or may be alleged to have been caused by the negligence of the aforementioned parties or any of their employees, agents, or any other persons. **I (WE) AGREE THAT ANY CAUSE OF ACTION, CONTROVERSY OR CLAIM ARISING OUT OF OR RELATED TO THE ENTRY, EXHIBITION OR ATTENDANCE AT THE EVENT BETWEEN THE AKC AND THE EVENT-GIVING CLUB (UNLESS OTHERWISE STATED IN ITS PREMIUM LIST) AND MYSELF (OURSELVES) OR AS TO THE CONSTRUCTION, INTERPRETATION AND EFFECT OF THIS AGREEMENT SHALL BE SETTLED BY ARBITRATION PURSUANT TO THE APPLICABLE RULES OF THE AMERICAN ARBITRATION ASSOCIATION. HOWEVER, PRIOR TO ARBITRATION ALL APPLICABLE AKC BYLAWS, RULES, REGULATIONS AND PROCEDURES MUST FIRST BE FOLLOWED AS SET FORTH IN THE AKC CHARTER AND BYLAWS, RULES, REGULATIONS, PUBLISHED POLICIES AND GUIDELINES.**

INSTRUCTIONS

- (Variety) if you are entering a dog of breed in which there are varieties for show purposes, please designate the particular variety you are entering, i.e., Cocker Spaniel (solid color black, ASCOB, parti-color), Beagles (not exceeding 13 in., over 13 in. but not exceeding 15 in.), Dachshunds (longhaired, smooth, wirehaired), Collies (rough, smooth), Bull Terriers (colored, white), Manchester Terriers (standard, toy), Chihuahuas (smooth coat, long coat), English Toy Spaniels (King Charles and Ruby, Blenheim and Prince Charles), Poodles (toy, miniature, standard).
- The following categories of dogs may be entered and shown in Best of Breed competition: Dogs that are Champions of Record and dogs which, according to their owners' records, have completed the requirements for a championship, but whose championships are unconfirmed. The showing of unconfirmed Champions in Best of Breed competition is limited to a period of 90 days from the date of the show where the dog completed the requirements for a championship.
- (Event Class) Consult the classification in this premium list. If the event class in which you are entering your dog is divided, then, in addition to designating the class, specify the particular division of the class in which you are entering your dog, i.e. age division, color division, weight division.
- A dog must be entered in the name of the person who actually owned it at the time entries for an event closed. If a registered dog has been acquired by a new owner it must be entered in the name of its new owner in any event for which entries closed after the date of acquirement, regardless of whether the new owner has received the registration certificate indicating that the dog is recorded in his/her name. State on entry form whether transfer application has been mailed to the AKC. (For complete rules, refer to Chapter 11, Section 3.)
- Mixed Breed dogs entering classes for Agility, Obedience, and Rally trials should mark Breed as "All-American Dog/Mixed Breed." Sire and Dam information shall remain blank for mixed breed entrants.

If this entry is for Junior Showmanship, please give the following information:

JUNIOR SHOWMANSHIP _____

JR.'S DATE OF BIRTH _____

AKC JUNIOR HANDLER NUMBER _____

The above number MUST be included. Should you not have your Junior Handler number, this may be obtained from the American Kennel Club. Phone: (919) 233-9767.

By signing the entry form I (we) certify that the Junior Showman does not now, and will not at any time, act as an agent/handler for pay while continuing to compete in Junior Showmanship.

ADDRESS _____

CITY _____ STATE _____ ZIP _____

If Junior Handler is not the owner of the dog identified on the face of this form, what is the relationship of the Junior Handler to the Owner? _____

AEN999 (10/11) v7.0P Stat