

Summer Classic

August 2 - 5, 2019

Official Judging Schedule Alberta Kennel Club Summer Classic Six ALL-BREED AGILITY TRIALS

August 2 - 5, 2019

Permission has been granted by the Canadian Kennel Club for the holding of this event under CKC rules & regulations

*** 4 DAYS OF CKC AGILITY ***

AKC Agility Ring Practice Time – Thursday August 1st, 2019

18011 Spruce Meadows Way SW, Calgary, Alberta, Canada

2 Rings - Ring size is 100' X 100" Ring Surface is Grass

Show Precincts for the Summer Classic Show – North American Ring, Chinook Ring, K-Barn, Lots 7 & 8 only, Lots 10 & 11 only; Handicap R.V. parking between A & B Barns; the area surrounding the horse wash bays. No connection roads and/or pathways are included.

To be held outdoors, rain or shine

Post Closing Entries will be accepted, space permitting!!!

JUDGES

Sandra Maday	Kiersten Lloyd
9525 73 rd Avenue	7223 10 th Avenue
Edmonton, AB T6E 1B1	Edmonton, AB T6K 2T9

Each Judge is limited to 300 runs per day

Here's What's Happening over the Weekend

Reserved Benching:

All Alberta Ring Outdoor Benching:

- Outdoor benching commences at 2:00 pm on Thursday, Aug 1st.
- Grass mats or tents with floors <u>are not</u> permitted in the day tenting areas of the North American or All-Alberta Fields. This WILL be strictly enforced!!!
- You are responsible for leaving your space as you found it.... CLEAN! Please ensure that you have a rake/tool handy to clean up your area, left behind garbage, dog hair, rubber bands, etc. is not the responsibility of the Alberta Kennel Club Volunteers or Spruce Meadows Personnel to clean up after you. We thank you for your cooperation in this regard!
- You are welcome to drive into the designated Pick-up / Drop-off area on the north side of the All Alberta Field. This area will be in operation on Thursday from 2pm onward and following Best in Show on Monday. Note that you only have 15 minutes to drop off/pick up. There are NO vehicles allowed on the fields at any time.
- Once you have dropped off your items, please make your way to Lot 7 for parking.
- Please note there is no parking off of Tournament Lane or in the driveway next to the Chinook Ring, vehicles parked in this area will be towed.
- There is no parking permitted between the North American Ring or the All Alberta Ring, vehicles parked in this area will be towed.
- NO PRIVATE GOLF CARTS ON EITHER FIELD AT ANY TIME.
- There is also no overnight stays anywhere but in the assigned RV areas; these are Lot 7, 10, 11 and handicapped
- Unreserved Benching areas are available in designated areas only.

THURSDAY, AUGUST 1st, 2019 AGILITY RING PRACTICE TIME

\$10 for 5 minutes of time in the ring.

No judge - A frame will be set at small dog height for duration of Practice Time

Ringside Registration: 5:00 – 6:30 p.m.

CASH ONLY

Practice Time Begins at 5:30 p.m.

Wristbands:

 Starting on Thursday, Aug 1st from 3:00 PM onwards, come to the AKC Show Secretary desk located on the south side of the North American Field (by the North American Viewing Building) for pick-up. Wrist bands will be available for pick up Friday through Monday at the Agility Show Secretary table for Agility competitors. For those folks RV'ing with us, the wrist bands will be handed out during check in. These will allow you to come and go through the gates throughout the weekend.

Agility Check in & Prepaid Catalogues:

- Check in at the Agility Show Secretary Table approximately 1 hour prior to the start of trial each day
- Pre-ordered catalogues will be available for pick up at the AKC Agility desk, Friday, Aug 2nd, no sooner than 1 hr prior to start of judging & whenever the desk is open.

Equipment and course familiarization:

- Electronic Timers will be used.
- Rubberized Contacts
- There will be NO contact equipment familiarization.
- A warm up area with a single practice jump will be provided for dogs entered in the trials.
- Handlers in all classes are permitted to walk the course, without a dog, prior to the start of the class

DEAR EXHIBITORS,

We are all people who share an abiding interest in our dogs and in participating in the world of the Dog Fancy.

Some of us are only exhibitors and some only volunteers, but many of us are both.

At the Alberta Kennel Club we are proud of our more than one hundred year record of service to the Fancy. At all times it is our intention to give you the best Dog Show that we possibly can.

We need to speak about respect for one another and while understanding the pressures on both the Exhibitor and the Volunteer; we believe we all can do better. Dog Shows offer us an opportunity to meet and to compete ideally in a supportive environment. Dog Shows need organizers and participants but if we cannot find common ground, then the organizers will leave and participants will have nowhere to compete.

Rude and disrespectful behavior can't be tolerated on either side.

If we have erred, please let us know. We will listen to concerns that are reasonably and politely expressed and will fix what we can. It is not our intention to upset you.

What we will not tolerate is behaviour that is in contravention of civil behaviour or our expressed requests, such as pick up your dog's feces, don't park where not permitted, leave your benching space as clean as you found it, don't raise your voice in anger etc., etc. You know, all the things we learned from our parents about how to get along in life.

The Alberta Kennel Club will have zero tolerance for rude language or bad behaviour and will invite disruptive people to leave the Show and no refunds will be offered.

Thank you,

The Alberta Kennel Club Show Committee

<u>Move Ups allowed one hour prior to commencement of the trial being entered.</u> Same day move ups WILL be <u>allowed – but only between trials.</u>

We will try to accommodate those dogs with conflicts in conformation/obedience/rally, but we CANNOT hold the rings.

Entries will be accepted after the pre-entry deadline with the following conditions:

- There will be no discount packages allowed; the price of each run will be \$28.00.
- Entry must be received by 1 hour prior to the scheduled start of the <u>trial</u> being entered.
- Additional classes added after per-entry closing to an existing entry will be processed at the exhibitor's previous discount, no further discounts will be applied.
- CASH ONLY FOR POST CLOSING ENTRIES

Prize Forms

Jennifer Chipperfield of **CHIPPERFIELD PHOTOGRAPHY** is pleased to offer: 1st, 2nd, 3rd and 4th place cash prizes in the amounts of \$175, \$150, \$100 and \$50 respectively to the agility top dogs achieving the top 4 aggregate scores in Standard and JWW Classes in the CKC Agility Trials being held from August 2rd through August 5th, 2019. Full rules in the Premium List

<u>New this year:</u> To be eligible for these prizes, competitors <u>must</u> obtain a tracking sheet from the Trial Secretary to record the dog's qualifying runs. This form must be completed and submitted to the Trial Secretary's desk within 1 hour of the completion of the Standard Runs/Jumpers with Weaves runs of Trial 6 on Monday.

JUNIOR HANDLER PRIZE – To be eligible, Junior Handlers must sign up at the Secretary's desk by noon Saturday, Aug 3, 2019.

RV Parking:

RV Parking commences at 9 am on Thursday, Aug 1st

- Parking is assigned as you arrive, if you wish to camp together, please arrive together.
- Our parking attendants will issue you your wristbands **Please note the gate leading into Lot 10 is closed every evening at 10 pm, there are alternate ways to come and go from the RV lots. **
- All Motorhomes and Trailers must have boards placed under the tires that park in Lot 10 (grass).
- Motorhome generators must be vented up (no matter the lot)
- If you have prepaid for a spot in our Handicapped area your trailer and tow vehicle or motorhome must be 32' or less to park in this area as per our premium list and online verbiage, you must provide a valid, government issued handicapped placard if you do not have one of these we will have to assign you a space in Lot 10 or 11.
- Complimentary Showers donated by the Alberta Kennel Club are available ask at the AKC desk for directions or follow the signs the showers are East of the Fountain "Dog Spa". Donations are greatly appreciated ©
- Dumping & Filling: <u>We do not have this service available</u>.
- All parking is a privilege at Spruce Meadows. Anyone abusing these privileges will be excused immediately from the show, and all future shows on this venue by the parking authorities and/or show superintendent.
- There is no overnight tenting permitted at Spruce Meadows.
- There are no overnight stays anywhere but in the assigned RV areas, these are Lot 10, 11 and handicapped only. No RV's or overnight camping in Lot 7 or 8.
- No open fires permitted at any time, this includes propane fire pits.
- Quiet Time is from <u>11:00 pm to 6:00 am</u> NO GENERATORS may run during this time <u>NO EXCEPTIONS!</u> Please be courteous to your neighbours.

Shuttle Services:

We offer complimentary shuttle services daily from 7 am to 5 pm; this service is provided by our local Rotarians. Shuttles will be rotating constantly throughout the day. Shuttles will pick-up/drop off in Lot 10, Lot 11, paved areas and from Lot 7. Dogs, equipment and humans welcome ⁽²⁾

Concessions:

- The Time Faults Pub is open at 7 am to 11 am daily for breakfast, and open the rest of the day until 9 pm for lunch or dinner. (Friday to Monday)
- There are concession stands on the East end of the horse wash bays as well as the SE entrance of the North American Field. (Friday to Monday)

Alberta Kennel Club Agility Trial Judging Schedule

Aug 2 - 5, 2019 at Spruce Meadows

Friday Aug 2			
Walk Through & Briefing at 7:45am - 1st Dog to start at 8am.			
		# of Runs	Ring #
Novice PAD 1	Kiersten Lloyd	19	18
Intermediate PAD 1	Kiersten Lloyd	11	18
Excellent PAD 1	Kiersten Lloyd	20	18
Excellent Standard 1	Kiersten Lloyd	35	18
Intermediate Standard 1	Kiersten Lloyd	18	18
Novice Standard 1	Kiersten Lloyd	26	18

Saturday Aug 3			
Walk Through & Briefing at 7:45am - 1st Dog to start at 8:00am.			
		# of Runs	Ring #
Novice Standard 2	Sandi Maday	34	18
Intermediate Standard 2	Sandi Maday	17	18
Excellent Standard 2	Sandi Maday	35	18
Excellent PAD 2	Sandi Maday	13	18
Intermediate PAD 2	Sandi Maday	8	18
Novice PAD 2	Sandi Maday	28	18
Novice Standard 3	Kiersten Lloyd	22	18
Intermediate Standard 3	Kiersten Lloyd	17	18
Excellent Standard 3	Kiersten Lloyd	30	18

Sunday Aug 4			
Walk Through & Briefing at 7:45am - 1st Dog to start at 8:00am.			
	# of Runs	Ring #	
Sandi Maday	36	18	
Sandi Maday	12	18	
Sandi Maday	26	18	
Kiersten Lloyd	17	18	
Kiersten Lloyd	4	18	
Kiersten Lloyd	11	18	
Kiersten Lloyd	28	18	
Kiersten Lloyd	13	18	
Kiersten Lloyd	20	18	
Monday Aug 5			
Walk Through & briefing at 8:00am -1st Dog to start at 8:15 am.			
	# of Runs	Ring #	
Sandi Maday	13	18	
Sandi Maday	11	18	
	7:45am - 1st D Sandi Maday Sandi Maday Sandi Maday Sandi Maday Kiersten Lloyd Kiersten Lloyd Kiersten Lloyd Kiersten Lloyd Kiersten Lloyd Kiersten Lloyd Sandi Maday	7:45am - 1st Dog to start a # of Runs Sandi Maday 36 Sandi Maday 12 Sandi Maday 26 Kiersten Lloyd 17 Kiersten Lloyd 4 Kiersten Lloyd 4 Kiersten Lloyd 11 Kiersten Lloyd 28 Kiersten Lloyd 13 Kiersten Lloyd 20 nday Aug 5 8:00am -1st Dog to start a # of Runs Sandi Maday 13	

Sandi Maday

Sandi Maday

Sandi Maday

Sandi Maday

27

10

3

10

18

18

18

18

Excellent Standard 6

Intermediate PAD 6

Excellent PAD 6

Novice PAD 6

Friday Aug 2			
Walk through following Novice PAD 1			
		# of Runs	Ring #
Jumps and Tunnels 1	Kiersten Lloyd	47	19
Steeplechase 1	Kiersten Lloyd	28	19
Novice JWW 1	Kiersten Lloyd	30	19
Intermediate JWW 1	Kiersten Lloyd	15	19
Excellent JWW 1	Kiersten Lloyd	41	19

Saturday Aug 3			
Walk Through at 8:15am - 1st Dog to start at 8:30am.			
		# of Runs	Ring #
Jumps and Tunnels 2	Kiersten Lloyd	53	19
Steeplechase 2	Kiersten Lloyd	22	19
Novice JWW 2	Kiersten Lloyd	35	19
Intermediate JWW 2	Kiersten Lloyd	15	19
Excellent JWW 2	Kiersten Lloyd	42	19
Excellent JWW 3	Sandi Maday	37	19
Intermediate JWW 3	Sandi Maday	12	19
Novice JWW 3	Sandi Maday	21	19

Sunday Aug 4 Walk Through at 8:15am - 1st Dog to start at 8:30am.			
Novice JWW 4	Kiersten Lloyd	40	19
Intermediate JWW 4	Kiersten Lloyd	14	19
Excellent JWW 4	Kiersten Lloyd	24	19
Excellent JWW 5	Sandi Maday	35	19
Intermediate JWW 5	Sandi Maday	13	19
Novice JWW 5	Sandi Maday	19	19
Steeplechase 5	Sandi Maday	13	19
Jumps and Tunnels 5	Sandi Maday	34	19

Monday Aug 5			
Walk Through immediately following Novice Standard 6			
		# of Runs	Ring #
Excellent JWW 6	Sandi Maday	28	19
Intermediate JWW 6	Sandi Maday	10	19
Novice JWW 6	Sandi Maday	14	19
Steeplechase 6	Sandi Maday	14	19
Jumps and Tunnels 6	Sandi Maday	20	19

DRAFT SUBJECT TO CHANGE

North Central All Alberta Field **Across from North American Field** Entrance

Entrance

