

NAHF's 40th Anniversary Show 2014

Affiliation number: 071-2014/NO
International B-show

19th - 20th July 2014

**Show venue:
Linnsvollen Horsesport Center, Lier, Norway**

Closing date of entry: June 20th 2014

Entries to be sent to:
Boel Elisabeth Valsø, Messenliveien 599, 2611 Lillehammer, Norway
Tel: +47 984 33 550 E-mail: leder@araberhest.no

www.show.araberhest.no

Officials

Judges

Mrs. Frances Atkinson, Great Britain
Mrs. Annette Dixon, Great Britain
Mr. Ferdinand Schwestermann, Switzerland
Mrs. Irina Stigler, Russia

Ring Master

Mr. Sven Svensson, Norway

Ring Steward

Mrs. Lise Egeland Svensson, Norway

Disciplinary Committee

Mrs. Janet Court, Great Britain
Mrs. Jackie Vandyke, Great Britain

Speaker

Mrs. Mette Normand

Responsible for scores

Mrs. Susie Johansen

Responsible for music

Mr. Espen Bjerke

Photographer

Mrs. Linda Svensson, Sweden

Show Manager

Mr. Thor Egil Øvrebotten

Show Crew

Mrs. Marianne Beck Heien
Mrs. Tone F. Guttormsen
Mrs. Christine Keyser
Mrs. Kirsten Kleveland
Mrs. Kathrine Litland Steffensen
Mrs. Boel Elisabeth Valsø
Mr. Thor Egil Øvrebotten
Mrs. Ragnhild Øvrebotten

Show Office

Mrs. Tone F. Guttormsen
Mrs. Susie Johansen
Mrs. Kathrine Litland Steffensen

Catalogue

Mrs. Henrikke Fossen & Mrs. Christine Keyser

Stable Manager

Mrs. Christine Keyser

Veterinarian

To be confirmed

Show Committee

Mrs. Tone F. Guttormsen
Mrs. Christine Keyser
Mrs. Kathrine Litland Steffensen
Mr. Thor Egil Øvrebotten

Conditions of entry

ECAHO Halter Classes

This show is governed by the "Rules for Conduct of Shows" (1. January 2014 version) established by the European Arab Horse Show Commission (EAHSC). The rules will be applied in their entirety.

The show is open to horses registered in any WAHO recognized studbook by the closing date of entries. Title Show or A-show Champion Gold- and Silvermedal winners are not allowed to take part in a B-show for the rest of that calendar year and the two calendar years following, unless the horse has passed from a junior to a senior category. Anybody entering an overqualified horse will be liable to a fine of € 600 and the horse will be disqualified.

Classes with more than 16 horses entered may be split. Classes with fewer than 3 entries can be merged with the next age group (younger or older) of the same sex.

Horses placed 1-3 in each class qualify for Title shows (European and World Championships, All Nations Cup, Middle Eastern Championships).

Closing date of entry: June 20th 2014.

Entries cannot be accepted after this date. If your entry is sent close to the closing date, please send an e-mail to leder@araberhest.no notifying us of your submitted entry. Entries must be made on the appropriate forms (or on photocopies). Please note, only one horse per entry form, the order form is to be a total for all horses entered by the same exhibitor.

Foal Class

Foals may not compete in EAHSC Championships, nor will they qualify for any future Title or A-show. Foals must have a minimum age of one month at the date of the show, and must be shown at foot (with the dam) up to 6 months of age. The use of metal halters, and halters with chains is forbidden. The foals shall be held in hand for the prize giving ceremony. Foals will be judged by the comparative judging system, according to the EAHSC Rules.

Amateur Handler Class

This class is open to amateur handlers/owners who would like to show their horses themselves without having to compete with professional handlers in the same class. The judges will use the comparative judging system.

Entry Restrictions:

- a. The Handler of the horse must not have been paid for showing, training or producing any horse for a third party. This includes any remuneration either as employment, casual showing, or any in-kind benefits whatsoever.
- b. Horse not to have resided on a professional yard on show or training livery in the current year.
- c. Horse not to have been shown by a professional handler in the current year.
- d. Horse not to have received regular training from a professional in the current year.

Overqualified horses or handlers taking part in a class will be disqualified and liable to pay a fine of €300.

Liberty Class

Open to mares, stallions and geldings. The horse has two minutes to perform, with or without the head collar on. The horse must be caught within two minutes, or it will be disqualified from the class.

NAHF-Cup Halter Class

This class is open to horses registered in any WAHO recognized studbook by the closing date of entry. This class is meant for the Arabian sport horses that does not participate in the regular ECAHO Halter Class. The horse will participate in the same class and is judged by the 20 point system, regardless of its sex and age.

Please refer to the NAHF Cup Regulations for rules on score points, as the ordinary ECAHO Halter Class gives higher scores than the NAHF Cup Halter Class.

Futurity Cup Class

Conditions of entry:

All FC-candidates are shown in their respective one-years classes. Those who do not wish to participate in the ECAHO Halter Class will be shown last. The judges will not be aware of which horses are in the FC, but it is noted in the catalogue, i.e. by a star next to the horses's name, and will be announced by the Spaker when the horse leaves the ring (will only be announced in Norwegian). The FC horses that are not participating in the ordinary ECAHO Halter Class will leave the Show Ring (including the Colleting Ring) immediately after judging. The FC candidates that do not participate in the ECAHO-judging do not pay the entry fee for the exhibition itself.

The five horses with the highest score will qualify for the FC final, wich will take place the following sunday. The judges will assess the FC final as an ordinary championship. The monetary prizes are distributed after the common distribution key.

Before the FC final, the FC candidates that did not reach the Top Five, are called in to the ring. The Speaker will announce all the candidates and give a short presentation of the horse. The FC final will commence immediately after.

NAHF-Cup

The NAHF-Cup combines ridden classes and show halter classes. The aim is to select the best all-round arabian horse 2014. The prizes are:

1.place: NOK 4000,-, 2. Place: NOK 3000,- ,3. Place: NOK 2000,-.

The horse must attend 1 show-class, either ECAHO Halter Class or NAHF-Cup Halter Class, and minimum 2 ridden classes. The winner is the horse who gets the highest total score.

Ridden classes: English Riding class. Dressage: LC:1, LB:1, LA:1. Showjumping: 60cm, 80cm, 100cm. Endurance: official results achieved between 01.01.2014 – 30.06.2014 can count as 1 ridden class. The horse can compete in more than two ridden classes.

The points from the halter classes + 2 ridden classes will count in the cup. More detailed information about the NAHF-Cup 2014 will be announced on our web page www.show.araberhest.no and on Facebook. Please send an e-mail to signaturebfa@hotmail.no if you have any questions.

Classes & Schedule Saturday July 19th (expected start at 9am)

1. Yearling Fillies
2. Yearling Colts
3. Fillies 2 years old
4. Colts 2 years old
5. Fillies 3 years old
6. Colts 3 years old
7. Geldings 1-5 years old
8. Geldings 6 + years old
9. NAHF-Cup Class*
10. Liberty Class*

Sunday July 20th (expected start at 9am)

11. Mares 4-7 years old with/without foal
12. Mares 8-11 years old with/without foal
13. 12 + years with/without foal
14. Foal Class**
15. Amateur Handler Class*
16. Stallions 4-7 years old
17. Stallions 8-11 years old
18. Stallions 12 + years

Futurity Cup Championships**
Championships
Best Norwegian Bred
NAHF-Cup Champions**
Most Classic
Best in Show

* This is not an ECAHO approved class.

** Prize money, NOK 1500,- to the foal class winner

Lunch both days will be around noon, depending on the number of entered horses.

Starting order

The show organizers will decide the starting order by ballot, and not by the order in which entires are received.

Exhibit number sheets are to be placed on the back of the handlers shirt, sweater etc. Please return them to the show office after use.

Method of judging

4 judges judge each class independently from one another, and without catalogue according to the following criteria:

Type 1-20 points
Head & Neck 1-20 points
Body & Topline 1-20 points
Legs 1-20 points
Movements 1-20 points

Half points will be used. The points awarded by each judge, will be added up and divided by the number of judges.

In the event of a tie

In the event of a tie in the qualifying places of a class, the higher place will be given to the horse with the most points for type. If there is still a tie, the higher place will be given to the horse with most points for movements. Failing a decision on either of these, one judge chosen by ballot will name his/her preference.

Championships	<p>All Championships will be judged in accordance with EAHSC Rules for Championships. The horse placed first and second in their class will be qualified for the Championships. When the gold winner has been selected from the first placed horses in their classes, the silver and bronze winners will be selected from the remaining horses in the arena.</p> <p>All horses that qualify for their respective Championships must take part in the Championship. Unless a certificate from the DC veterinarian is produced, failure to compete will disqualify the horse from the show, with its record of score and class placing being deleted and the horse being disqualified from showing for the period of one year as from the date of the show. In the event of a disqualification, horses placed behind the disqualified horse will move up a place in the class but third or lower placed horses will not be entitled to enter the Championship.</p> <p>There will be three prize winners, Champion Gold medal, Champion Silver medal and Champion Bronze medal in the following categories; Junior Males, Junior Females, Senior Males, Senior Females and Geldings.</p>
Prizes	<p>All participating horses will receive medals especially designed for NAHF by sculptor Robert Larum, in Bronze, Silver and Gold according to given points by the judges.</p> <p>-Gold: 90-100 points -Silver: 85-89,99 points -Bronze: - 84,99 points</p>
Challenge trophies	<p>-Best in Show -Claes Lewenhaupt Memorial Trophy for the Most classic Arabian Horse -Best Norwegian Bred</p> <p>These trophies are challenge trophies. The winner keep them for at year, but they have to be back in the hands of the organizers by the next show. The names of all winners of these trophies, are engraved on the base of the trophies.</p>
Documents	<p>Horses must be accompanied at the show by a horsepassport containing all vaccination records. Those horses coming from a country that does not issue a passport, must be accompanied by an official Registration document which includes a graphic description and all vaccination records. If, when a horse attends a show, it's passport is at the Registry for any reason, then a letter from the registrar attesting to this must be provided along with a photocopy of the passport, including the description and the vaccination records.</p>
Vaccinations	<p>All horses must be free of infections and must come from at home stock free of epidemic diseases. They must be properly vaccinated against INFLUENZA according to the IV Addendum. A photocopy of the Vaccination Certificate and passport hs to be sent to the show organizer together with the entry form. There will be a strict control of these documents at the show ground, so please read the IV Addendum thoroughly.</p>
Horses from abroad	<p>Horses from abroad arriving at the show ground must be accompanied by E.C. health documents. Ask the veterinary service in your country.</p>
Customs & Border Crossing	<p>We recommend that you use an ATA-Carnet to cross the border into Norway. Otherwise NAHF can help you with customs and border crossing for a fee of NOK 200,- per horse. We will make the deposit, and arrange for the required papers you need to cross legally inn and out of Norway. Make sure to notify us by e-mail to sekretar@araberhest.no. as soon as possible if you require help with this.</p>
Veterinarian	<p>A veterinarian will be available throughout the show. Costs are to be covered by the exhibitor. Are you in the need of an veterinarian, please contact the Show Office or anyone of the Show Crew.</p>
Complaints	<p>Complaints will be dealt with in accordance with ECAHO Rules (Rules for Conduct of Shows) except that no money needs to be lodged in the event of an alleged incorrect calculation of results. The organizer reserves the right to merge, divide, or cancel classes and championships in accordance with the above-mentioned "Rules for Conduct of Shows".</p>

Liability disclaimer The organizers shall not be liable for any death, injury, disease or damage to any person, horse or property howsoever. It is furthermore an express condition of entry that exhibitors shall indemnify the organisers against all actions, costs, claims, demands or liability, whatsoever arising from any action in which he or she may be concerned.

NAHF reserves the right to make any changes to the show schedule, or to cancel all arrangements at their discretion in the event of force majeure.

Costs NAHF accepts no liability for exhibitors costs.

The Showground This year the Norwegian Arabian Horse Society (NAHF) celebrates its 40th anniversary, and we are especially proud and honored to welcome our participants and guests to the well known and very much liked showground of Linnsvollen in Lier!

Our last B-show to be held at Linnsvollen was in 2007, and since this Linnsvollen has been upgraded and modified for the amount of NOK 10 million! This venue hosts some of the most prestigious international riding competitions in Norway, and will be a perfect showground of our show with its high standard outdoor and indoor arenas.

The stables (boxes with tent) are within a very short distance from the show ring. The surface of the show ring have been altered from grass to the "Walber Supreme Surface" (a mix of Walber P19-sand, geopad and fiber material), which will be perfect for both horses and handlers.

The facilities also provides us with a restaurant, "Restaurant Sancerre", which has a nice view of the show ring. The menu is mainly based on the Italian kitchen, and it will also be possible for participants who spend the night on the showground to buy breakfast.

How to get there **Airports and distance to the Showground:**

Oslo Airport, (OSL), approx 60 min.
Sandefjord Airport, Torp (TRF), approx 60 min.
Moss Airport, Rygge (RYG), approx 70 min.

From Sweden:

Distance from the border between Sweden and Norway - "Svinesund" and the Showground: via E6 and Rv23 (Oslofjordtunnel 7,3 km long) 128 km, approx 1 hour 36 min.

Note: Toll plaza for passing through the tunnel: NOK 60,- (3500 kg) and NOK 130,- (3501 + kg).

via E6, 153 km, approx 1 hour 42 min.

From Denmark:

Ferry from Hirtshals to Larvik, Color Line:
3 hours 45 min.

Distance from the port of Larvik, and the Showground:
via E18, 100 km, approx 1 hour 13 min.

The showground is easy accessible from the main motorway E18. Leave the motorway to the Rv285 Ringeriksveien direction Lierbyen, and follow the signs "Arabian Horse Show"!

Address:
Linnsvollen Hestesportsenter/Drammen Ridesenter
Fruktveien 25
3400 Lier

Accommodations

Hotels close to the Showground

We recommend "Clarion Collection Hotel Tollboden", which gives guests and participants to our show a very nice offer included free of charge breakfast, afternoon snack, evening meal, wi-fi and parking! Even pets are welcome at this hotel!

The hotel is located approximately 12 minutes from the showground, in the natural surroundings of the Drammen harbour. The building stems from the 17th century. Close to the hotel you will find a varied selection of shops, restaurants and cafes.

For booking, call (+47) 32 80 51 00, the promotioncode is "Show14".

Rica Park Hotel, Drammen
Approx 12 minutes from the showground

Comfort Hotel Union Brygge
Approx 13 minutes from the showground

First Hotel Ambassadeur
Approx 14 minutes from the showground

Drammen Camping
Approx 17 minutes from the showground

It's also possible to camp at the showground, either with a tent or caravan/horsetrailer for the cost of NOK 700 for the weekend. This includes parking, use of electricity and the shower facilities. Please note: If you come with a horsetrailer/caravan or if you set up a tent, you are required to pay the fee of NOK 700,-.

Stabling

Stabling will be available from Thursday July 17th 16:00 to Monday July 21st 12:00. Stables must be left Monday July 21st at latest 12:00, otherwise costs will be raised. Any horse occupying stables not allocated to it (thus preventing the use of the stable by the rightful occupant), will not be allowed to compete for the duration of the show!

The Show Committee will try to locate horses from the same exhibitor close to each other. If one handler show horses from more than one exhibitor, please make a note of this on the entry/order forms, or contact the Stable Manager at sekretar@araberhest.no with the information.

Extra bedding and hay will be available for purchase, please contact the Show Office. Price for extra bedding is NOK 200,-. hay NOK 125,-.

NB! A deposit of NOK 500,- /NOK 1000 (if you order more than 3 boxes),- is required for the stalls and will be repaid upon departure if the stalls are cleaned.

Handler

On the occasion NAHF's 40th Anniversary Show the society aims to provide all members and exhibitors with the opportunity to get his horse professionally shown. NAHF has thus hired Carl-Johan "Kalle" Andreasson from "First Class Training Center" in Sweden.

You can have your horse shown for a nominal fee of NOK 150,- for members of NAHF and NOK 500,- for non-members. Do you want help with this, please send an e-mail to sekretar@araberhest.no

NAHF also want to help and include those who have not been at an arab horse show before or feel a little uncertain, so should you need tips, advice, guidance, or if there are any questions, contact Christine Keyser on sekretar@araberhest.no. We can help with preparations, make-up, lending you show halters and more.

The Show Committee is intended that all participants feel included and cared for, and that it should be fun to show off your horse. We are looking forward, and we hope you do too!

Photographer

Linda Svensson from Sweden will be our official photographer. If you want to make sure that she takes some nice pictures of your horse, we recommend that you fill out in the order form. So if your horse is not in the top 5 (since many photographers concentrate only on the top horses), but you still want to have some memories from the show, you can know book her to take pictures in the show ring for a fee of NOK 150,-. If you order some pictures from her, you will get the fee withdrawn from the order.

**Breeders Evening
(Saturday from
19:30)**

Price per person NOK 350,- /including one beverage. The dinner will take place at "Restaurant Sancerre", which is located on the showground. The doors open at 19:30 and dinner will be served at 20:00. For reservation, please remember to fill out the order form. Limited number of tickets will be available on the showground but only until 12:00 on Saturday or until sold out, whichever comes first.

VIP-Lounge

Table for 2 persons in the VIP-area Saturday and Sunday.
NOK 2000,-

Table for 4 persons in the VIP-area Saturday and Sunday.
NOK 4000,-

Table for 6 persons in the VIP-area Saturday and Sunday.
NOK 6000,-

VIP-service includes beverage, snacks, appetizers and catalogue.

Sponsorship

Sponsorship-Package 1

Showclasses
NOK 3000,-

VIP-table for 2 persons – Saturday & Sunday
Name in the heading of class in the catalogue
Speakerpresentation
Presentation of prize in the arena

Sponsorship-Package 2

Showclasses
NOK 1000,-

Name in the heading of class in the catalogue
Speakerpresentation
Presentation of prize in the arena

**Advertisement in
the catalogue**

NOK 1000,- 1/1 page in the catalogue

NOK 500,- 1/2 page

NOK 250,- 1/4 page

NOK 1500,- 1/1 at the back of the front page

Entries

Closing date of entry: June 20th!

Entries to be sent to:

NAHF Show Committee
Boel Elisabeth Valsø
Messenliveien 599
N-2611 Lillehammer
NORWAY

Tel: +47 984 33 550

E-mail: leder@araberhest.no

Payment

Payment to be received before June 20th 2014.

No entry will be accepted until confirmation of bank transfer has been received. If payment fails to clear due to inadequate funds then all costs incurred by NAHF must be paid by the exhibitor. Failure to do so will result in future entries being refused.

All payment shall be made to:

NAHF Show Committee
Tone Fauske Guttormsen
Vestre Dalevei 48
N-4820 Froland
NORWAY

e-mail: kasserer@araberhest.no

Account number: 5122.06.01580
BIC: DNBANOKKXXX
IBAN: NO9451220601580

Mark the payment with: NAHF's 40th Anniversary Show 2014

Contact

For questions concerning entries to the show, please contact:

Boel Elisabeth Valsø
leder@araberhest.no

For questions about payments, please contact:

Tone F. Guttormsen
kasserer@araberhest.no

Any other questions:

Christine Keyser
sekretar@araberhest.no

European Arab Horse Show Commission Blue Book 2014

Rules for Conduct of Shows

Effective from 1. January 2014

1. By participating at a show, show organisers, judges, exhibitors, owners and handlers agree that they will unconditionally submit themselves and the persons accompanying them to the "Rules for Conduct of Shows" and, as regards veterinary matters and drug misuse, to the relevant ECAHO Veterinary Regulations and ECAHO Rules for Medication Control. The accompanying persons include e.g. trainers or persons representing the show organizer as well as assistants of any of those persons. They will accept the jurisdiction of the Disciplinary Committee (DC), the Standing Disciplinary Committee (SDC) and the ECAHO Appeals Committee (EAC). Show organisers are not permitted to introduce rules which are in conflict with the EAHSC "Rules for Conduct of Shows". The person who has signed the entry form will be considered to be the person responsible for the horse in question. These Rules will be interpreted when necessary under the provisions of the laws of Switzerland.
2. Horses must be accompanied at the show by a horse passport containing all vaccination records. Those horses coming from a country that does not issue a passport, must be accompanied by an official Registration document which includes a graphic description and all vaccination records. If, when a horse attends a show, its passport is at the Registry for any reason, then a letter from the registrar attesting to this must be provided along with a photo-copy of the passport, including the description and the vaccination records.

The show organizer

3. The show organizer reserves the right to refuse an entry, but must give the reason for refusal in writing.
4. The show organizer will issue a printed show catalogue. The name of every horse has to be printed in the show catalogue, as well as the names of sire and dam, (and maternal grandsire if possible) date of birth, colour, the names of the breeder and the owner. Should a horse's name not be mentioned in the catalogue, its participation at the show will be allowed only if the exhibitor cannot be blamed for the omission; it will be for the DC to decide.
The show catalogue shall furthermore contain:
 - The Rules for Conduct of Shows,
 - The judging system used, the rules for ties and the rules for championships.
 - For Shows inside Europe (as defined by the Constitution of ECAHO, Art. 3.2) where prize money is allowed, the total amount and distribution of prize money. The total prize fund permitted is € 5000.
5. No class may be split unless there are more than 16 horses entered. Combination of a class with the next age group of the same sex is permitted if the number of entries for the class is below three.
6.
 - a) No announcement indicating the identity, breeding or past performance of exhibits, or the identity of their owners will be made during judging. It is, however, permissible for this information to be given out after the judges score sheets have been collected for each exhibit.
 - b) Show organisers will not release details of competitors or their exhibits to the press at any time prior to the catalogue being put on sale at the showground. Catalogues will not be offered for sale, published or posted on internet more than one day before the commencement of the show.
7. No member of the show organising team may judge, or officiate as member of the Disciplinary Committee.
8. The show organizers will ensure a proper rotation of judges.
9. The show organizer will provide appropriate transport, accommodation and meals during the show, for the judges, DC members, ring master and any other ECAHO show officials. If a judge, DC member or ring master cancels the invitation after the travel arrangements have been made, he will pay all the costs arising out of this booking.

10. No gifts in the form of fees or money are allowed to be paid or given by the organiser, nor accepted by the judges, DC members and ring masters. Material gifts are allowed.

Judges

11. EAHSC listed judges and judges invited to judge at ECAHO affiliated shows agree to judge with integrity and honesty and to carry out their judging duties solely with the objects of ECAHO and the welfare of the horses in mind.
12. Judges will not consult the show catalogue before or during the show at which they are judging.
13.
 - a) Judges appointed at a show will not knowingly judge horses concerning which there may be an actual or apparent conflict of interest. No judge appointed at the show may exhibit, ride, drive or handle an entered horse.
 - b) Exhibitors will declare on the entry form any actual or apparent conflict or interest with any of the judges invited for the show. Any exhibitor not declaring an existing conflict of interest will forfeit all entry fees and will be prevented from showing the horse.
 - c) Organisers will not accept any entries for which any actual or apparent conflict of interest with one of the appointed judges has been indicated, unless a reserve judge is available.
14. An actual or apparent conflict of interest may occur if a horse is judged that:
 - is being trained or handled by a member of the judge's family
 - has been bought or sold by the judge either as owner or agent,
 - is owned in whole or part by the judge or by a member of the judge's family, or business partner in an Arab horse business venture,
 - has been leased by the judge, at any time
 - has been bred by the judge or is the property of a breeding organization in which the judge is or was an employee,
 - has been regularly trained, examined or treated by the judge in a professional capacity,
 - is the subject of an on-going negotiation to buy or lease, or a provisional purchase condition to which the judge is a party. In case of doubt, the DC's decision will prevail. Any judge may decline to judge any horse if they consider themselves to have a conflict of interests concerning that horse.
15. In the show ring, all communication between judges and handlers prior to the presentation of prizes will be through the ring master.
16. Judges may withhold any award if in their opinion the exhibit does not merit such an award.
17. The judge, or if more than one, the panel of judges may request that the ring master show handler a yellow or red card if they consider that there is abuse to a horse or that there is misconduct.

Conduct of Halter Classes

18. All handlers at A and Title Shows must be in possession of a valid handler's permit which they must present to the DC in order to participate in the Show.
19. Handlers will be neatly dressed. They may wear any costume normally worn in their country of origin. Handlers will not wear clothes carrying any form of advertising which discloses the connection of the horse they are handling.
20. The judge(s) may request that the ringmaster order unruly horses to be withdrawn.
21. The judge(s) may request that the ringmaster ask a handler to open a horse's mouth or pick up its feet for inspection.
22. Exhibits are to be judged standing, walking and trotting. Handlers who do not comply with the ring master's instructions regarding the above may be given a Yellow/Red card by the ring master. The judge, or if more than one, the panel of judges may request that the ring master show a handler a yellow or red card.

23. **a)** Horses will appear in the collecting ring no less than 10 minutes before the start of the class.
b) Exhibits that appear late (missing the walk around the ring) will be excluded from the class.
24. Stallions and colts aged three years and over may be shown wearing bridles and bits that are both secure and comfortable for the horse. All bridles without bits are equally to be both secure and comfortable for the horse. Any horse that is not under control will be removed from the show ring and disqualified.
25. **a)** Any horse becoming loose in the collecting ring is subject to a penalty (of a fine not exceeding 100 €) at the discretion of the DC.
b) Any horse becoming loose in the show ring will immediately continue to be shown and is subject to a penalty (of a fine not exceeding 100€) at the discretion of the DC. Should the horse become loose a second time it will be disqualified.
26. spare

Soundness

27. Exhibits that appear to be lame may be assessed and placed by the judges. Judges may exclude any horse so lame that assessment will inflict pain.
28. spare

Disguising of Exhibits

29. No alteration of the basic colour of the skin, coat or hooves is permitted. Hoof paints, colourless varnishes, coat dyes, glitter spray and cosmetic operations including skin grafts are forbidden. Colourless hoof oils, Vaseline or oil and white chalk used on white legs may be accepted.
30. Artificial methods of dilating the eyes or affecting the natural action of the horse or otherwise influencing its action or behaviour by oxygenating the bloodstream or by the use of weights or artificially weighted shoes, or by electrical or chemical treatment of any kind at any time before or during exhibition are forbidden. Burns, cuts or other marks on the body of any exhibit in such places or positions as to indicate that prohibited methods have been used will be regarded as full and adequate grounds for exclusion of any exhibit from competition, at the discretion of the DC with veterinary advice.
31. **a)** In halter classes horses may be fully or partly body-clipped, subject to eyelashes being left uncut, hair inside the ears left unshaved and tactile hair left intact around the nose, muzzle and the eyes. Horses not fulfilling these criteria will not be allowed to participate.
b) No equipment intended to alter the natural appearance of the horse is permitted in the stables, including necksweats, neck collars, tailracks, hobbles or weights. Anyone using such equipment on the showground may be suspended by the DC for the period of the show.
32. spare

Cruelty

33. Excessive whipping or shanking, excessive stimulation by noise or intimidation, excessive circling of the horse, use of electric shock devices or infliction of pain by any means is forbidden in all parts of the showground or stable areas, at all times.
34. The above offences are punishable by issue of a Yellow/Red card.

Enforcement

35. **Verbal warnings:** DC members, ringmasters, stewards or show officials may issue verbal warnings. These are not recorded in the DC report.
36. **Yellow and red cards** may be issued by DCs and Ringmaster in the collecting ring and the main ring. They are issued to a handler and are a visible and public warning of an offence having been committed. The date and offence will be recorded in the DC report and must be made public by announcement at the show and/or on the ECAHO website and/or other usual means of communication of ECAHO.
37. **A yellow Card** may be issued if there is a further offence after a warning or it may be issued without such warning.
38. **A red Card** will be issued if the handler receives a second yellow card for having committed a further handling offense during the same show. The offender will then be banned from

handling any horses for the rest of the show in which he receives the red card. The horse being shown by a handler when he receives a red card may be shown by another handler at the end of the class. In the event of a serious offence involving mistreatment or dangerous behaviour, DCs may issue a red card without prior warning.

39. Any handler disobeying the instructions of any DC member, judge or the ringmaster may be punished immediately by being shown a yellow or red card.

Veterinary Matters

40. Horses with apparent clinical signs of a disease may not participate at the show at the discretion of the DC Veterinarian. If the DC Veterinarian diagnoses apparent clinical signs of a contagious disease, the horse must be immediately put into quarantine and may not participate at the show.
41. Vaccination regulations for shows will require 12 months intervals normally, or shorter where local/national authorities mandate it. Such shorter intervals to be shown on the entry form (see Addendum – Equine Influenza Vaccination page 35).
42. All Veterinary treatment necessary at the show ground must be carried out according to ECAHO Veterinary regulations. The person responsible for the horse will ask the vet who treats the horse to complete a treatment form and present it to the DC-vet at the show. Any treatment given to a horse immediately prior to a show should be recorded on a treatment form by the treating vet and presented to the DC upon arrival at the show.
43. **a)** The administration of any substance not a normal nutrient (including irritants applied to the skin or mucous membranes or mydriatic drugs in the eyes), whether intentionally or unintentionally which may affect the performance, temperament or soundness of an exhibit is forbidden.
b) The DC may order chemical tests on any exhibit.
c) Judges may request the DC to test any horse. (See the section on “Medication Control” page 25).

Complaints

44. A show organiser, appointed judge, ring master, exhibitor, owner or handler of a horse entered at the show may lodge a complaint alleging infringement of the rules of the EAHSC, contained in the “Blue Book”. A complaint concerning a horse or handler is to be made in writing within 1 hour of the alleged infringement occurring. Any other complaint, except concerning a complaint about a judge or any other official including show organisers, is to be made in writing before the end of the show. A deposit of € 200,- or equivalent in local currency will be lodged with the DC and may be retained if the complaint is considered frivolous, at the DC’s discretion. Such forfeiture belongs to ECAHO.
45. Any complaint about a judge or any other official including the show organisers is to be made in writing and signed by two individuals. Such complaint must contain any evidence and be sent to the ECAHO executive Secretary with full name and postal address of the complainant within 3 days of the show. A deposit of € 300 must be paid in accordance with the instructions and deadline given by the Executive Secretary. The procedure will be conducted in accordance with the Rules for Disciplinary Committees, articles 19 et seq.

Order form

Description	Price NOK	Quantity	Total NOK
ECAHO Halter Class*	800,-		
Foal Class	300,-		
Amateur Handler Class	300,-		
Liberty Class	300,-		
NAHF-Cup Halter Class	300,-		
English Riding Class	150,-		
Stabling	1200,-		
Parking/ tenting - fee is required!	700,-		
Customs & Border Crossing	150,-		
Breeders Evening	350,-		
Handler	150,-/500,-		
Photography	150,-		
Sponsor package 1	3000,-		
Sponsor package 2	1000,-		
VIP-table 2 persons	2000,-		
VIP-table 4 persons	4000,-		
VIP-table 6 persons	6000,-		
1/1 page ad in catalogue	1000,-		
1/2 page ad in catalogue	500,-		
1/4 page ad in catalogue	250,-		
Back of front page	1500,-		
Total			NOK

*Discount of NOK 200,- for owners (not handlers) who show more than 3 horses, starting from entry number three. First and second entry 800,- each, third entry 600,-.

PLEASE ENCLOSE A COPY OF THE VACCINATION CERTIFICATE WITH THE ENTRY FORM.

UTSTILLERINFO / EXHIBITOR INFO

Name:			
Address:			
Phone:		Fax:	
E-mail:			
Signature:			

NAHF's Anniversary Show 2014 July 19th-20th

Closing date of entry: June 20th 2014

*Send to: Boel Elisabeth Valsø, Messenliveien 599, 2611
Lillehammer, Norway*

This show is affiliated with the
European Arab Horse Show
Commission
Affiliation No. 071-2014/NO

ENTRY-FORM / NENN-FORMULAR / FORMULE D'ENGAGEMENT

(only one horse per form / nur ein Pferd pro Nenn-Formular / un cheval seulement par feuille)

**Owner / Besitzer /
propriétaire:** _____

**Country/Land/
pays:** _____

**Address / Adresse /
adresse:** _____

Tel./tel./ph.: _____

Country / Land / pays: _____

E-mail: _____

**Breeder / Züchter /
naisseur**

**Country/Land/
pays:** _____

By the closing date of entries, the horse is registered in the studbook of: Bei Nennschluß ist das Pferd eingetragen im Stutbuch von: À la date limite d'inscription le cheval est enregistré dans le studbook de:		Country: Land: pays:	Studbook / Association Stutbuch / Verband Studbook / organisation	Reg. No. Reg. Nr. Reg. No.
Class / Klasse / classe :	Name of the horse / Name des Pferdes / nom du cheval:	Sire / Vater/ père	S V P	<p>I, the undersigned exhibitor, engage that I and my servants and assistants hold entire responsibility for the horse entered and I accept without restriction the statutes, regulations and jurisdiction of ECAHO. Furthermore, concerning my entry, I agree to declare any possible conflict of interest with the judges.</p> <p>Mit seiner Unterschrift verpflichtet sich der Aussteller für sich und seine Begleitpersonen die volle Verantwortung für das angemeldete Pferd zu tragen und die Statuten, Reglemente und insbesondere die Strafbefugnis der ECAHO vorbehaltlos anzuerkennen und allfällige Interessenskonflikte mit den Richtern, die das angemeldete Pferd betreffen, bekannt zu geben.</p> <p>Par sa signature, l'exposant s'engage personnellement et pour ses accompagnants à porter l'entière responsabilité pour le cheval engagé et à accepter sans réserve les statuts, règlements et notamment la compétence disciplinaire de l'ECAHO et de déclarer tout conflit d'intérêts concernant le cheval engagé et les juges.</p>
	Date of birth / Geburtsdatum / date de naissance:	Dam / Mutter / mère	S V P	
	Sex / Geschlecht / sexe:	Colour / Farbe / robe:	D M M	
<p>There is a conflict of interest with judge: _____</p> <p>There is no conflict of interest with any judge</p>				
<p>Photocopies of the presently valid registration documents are enclosed. Fotokopien der derzeitig gültigen Eintragungunterlagen liegen bei. Copies du certificat d'origine ou passeport actuellement valide sont joints.</p> <p>This entry form is not valid without signature – Dieses Nennformular ist nicht gültig ohne Unterschrift – Cette formule d'engagement n'est pas valable sans signature</p>				
<p>Date/Datum/date Signature of exhibitor/Unterschrift des Ausstellers/signature de l'exposant Not valid without signature / Ohne Unterschrift nicht gültig / Pas valable sans signature</p>				