

106th Annual Show at Stanley

Saturday 6th December 2014

HORSE SCHEDULE

Entries close 28th November 2014

Enquiries and entries to

SECRETARY PO Box 94

STANLEY TAS 7331

Phone: 0456 003 609

Email: chagsociety@gmail.com

Website: www.circularheadshow.com.au

OFFICIALS

Patron: Mr Ross Hine OAM
President: Mr Milton de Jonge
Vice President: Mrs Sue Smedley
Secretary/Treasurer: Mrs Josie Wells

Executive Committee:

Mr Milton de Jonge, Mr Damien Smith, Mrs Josie Wells, Mr John Bergman, Mr Ian Wells, Mrs Sue Smedley, Mrs Cheryl Lardner, Mrs Cheryl Roberts

Chief Stewards:

Light Horses
Show Jumping
Mr Steven Atkins
Trade and Export Cattle
Mr Robin Medwin
Stud Beef Cattle
Mr John Bergman
Dairy Cattle
Mrs Judy Johns
Exhibition Hall
Mrs Cheryl Lardner
Mrs Pam Gorringe

Life Members:

Mr John Bergman, Mr George D. Gracie, Mrs Helen M. Smith, Ms Sonia H. Smith, Mr James A. Wells, Mrs Sue Smedley, Mr Damien Smith

Section A1 – Light Horses: Flat Classes

This show is conducted under EA and Show Horse Council rules. This show is a qualifier for both EA and SHC Horse of the Year shows. The age of riders will be taken from the day of the Circular Head Agricultural Show (except where otherwise specified). The CHAS committee has the right to take random swabs at their own discretion.

Judging order will be at the discretion of the Chief Steward. Where there are insufficient entries in a class to provide competition, the Executive Committee reserves the right to combine or delete classes. Under no circumstances will classes be held up by competitors competing in other classes, such as jumping. Classes will be stopped in order for the grand parade at 3pm.

Prize money will not be paid until after the Grand Parade. All competitors are required to take part in the Grand Parade. Prize money will be forfeited if exhibits are not paraded.

Prize money: 1^{st} – \$8 2^{nd} – \$6 3^{rd} – \$4

Entry fee: \$4.50 CHAS members; \$6.50 non-members

Member means financial member of Circular Head Agricultural Society Inc.

HARNESS CLUB DEMONSTRATIONS

12:00-12:30 and 3:15-4:00

As a safety precaution, ALL competitors in Section A1 will cease during the above mentioned times to allow for the harness club demonstrations on the arena.

RING 1 - 8:30 am start

Qualified Victorian Judges

EA/SHC Hacks OVER 15hh

- 1. Smartest on Parade (no workout)
- 2. Novice hack
- 3. Hack over 15hh and including 15.2hh
- 4. Hack over 15.2hh and including 16hh
- 5. Hack over 16hh
- 6. Manners and paces

Champion sash + \$75 & Reserve sash (classes 2-6)

Sashes sponsored by Serve Ag

EA/SHC Galloways Over 14hh & including 15hh

7. Smartest on Parade (no workout)

8. Novice Galloway

9. Galloway over 14hh and including 14.2hh

10. Galloway over 14.2hh and including 15hh

11. Best educated

Champion sash + \$75 & Reserve

sash (classes 8-11)

Sashes sponsored by

Wells Wragg Pharmacy

EA/SHC Small and large ponies

12. Smartest on Parade (no workout)

13. Novice pony

14. Pony 12hh and under

- 15. Pony over 12hh and including 13hh
- 16. Pony over 13hh and including 14hh
- 17. Ridden pony showing welsh qualities
- 18. Best educated

Champion sash + \$75 & Reserve sash

(Classes 13-18)

Sashes sponsored by

B&E Limited

~~SUPREME EA/SHC RIDDEN EXHIBIT ~~

\$100 and sash sponsored by Brad and Trish Ablitt Sisters Beach Champions from classes 1-18 eligible

Lead rein and beginner classes

Open to both EA/SHC and Unregistered

- 19. Smartest on Parade lead rein pony
- 20. Lead rein pony
- 21. Lead rein rider 3 years and under 6 years
- 22. Lead rein rider 6 years and under 9 years
- 23. Beginner pony
- 24. Fancy dress

Champion sash + trophy &

Reserve sash

(classes 20-23)

Sponsored by

Mrs Cheryl Roberts

Show Hunter Pony (not to compete in classes 1-10)

25.	Smartest on Parade (no workout)	Champion sash &
26.	Novice show hunter pony	Reserve sash
27.	Show hunter pony up to and including 12hh	(classes 26-29)
28.	Show hunter pony over 12hh and including 14hh	Sponsored by
29.	Show hunter pony –manners & paces	Ruth Forrest MLC

Show Hunter Galloway (not to compete in open Galloway classes)

30.	Smartest on Parade (no workout)	Champion sash &
31.	Novice show hunter Galloway	Reserve sash
32.	Show hunter Galloway over 14hh and including 14.2hh	(Classes 31-34)
33.	Show hunter Galloway over 14.2hh and including 15hh	Sponsored by
34.	Manners and paces	Hursey and Sons

Show Hunter Hack (not to compete in open hack classes)

35.	Smartest on Parade (no workout)	Champion sash &
36.	Novice show hunter hack	Reserve sash
37.	Show hunter hack over 15hh and including 15.2hh	(Classes 36-40)
38.	Show hunter hack over 15.2hh and including 16hh	Sponsored by
39.	Show hunter hack over 16hh	Brett Whiteley MP
40.	Manners and paces	

~~SUPREME SHOW HUNTER ~~

\$100 and sash sponsored by Gowans Motor Group

Senior Rider

41.	Novice rider 18 years and over	
42.	Rider 18 years and under 25 years	Champion sash + \$25 &
43.	Rider 25 years and under 35 years	Reserve sash (classes 41-45)
44.	Rider 35 years and over	Sponsored by Stanley Fish
45.	Local rider 18 years and over	

RING 2 - 8:30 am start

11110 2 – 0.50 am star

<u>Led</u>	Classes	Champion such &
46.	Best presented led exhibit (all heights)	Champion sash &
47.	Led pony up to and including 12.2hh	Reserve sash
48.	Led pony over 12.2hh and including 14hh	(classes 47-50)
49.	Led Galloway over 14hh and including 15hh	Sashes sponsored by
	Led back over 15hh	Jonathan Smith Lawyers

51. Handler under 12 years Best Handler Sash Handler 12 years and under 14 years 52. (classes 51-54) 53. Handler 14 years and under 18 years Handler 18 years and over 54. Pony Club Classes FULL PONY CLUB UNIFORM Riding classes will be judged on riding and rider presentation. Mount will be judged on presentation manners and paces. 55. PC lead rein pony PC lead rein rider 56. PC beginner pony (No canter) 57. Champion PC mount & 58. PC beginner rider (No canter) Reserve 59. PC mount under 12.2hh (classes 55,57,59-62) PC mount over 12.2 hh and including 14hh 60. PC mount over 14hh and including 15hh 61. Champion PC rider & 62. PC mount over 15hh Reserve PC rider under 10 years 63. (classes 56,58, 63-66) PC rider 10 years and under 14 years 64. PC rider 14 years and under 18 years 65. PC rider 18 years and over 66. **Ridden Ponies** 67. Best presented pony Champion sash & 68. Novice pony Reserve sash 69. Pony up to and including 12.2hh (classes 68-72) 70. Pony over 12.2hh and including 14hh 71. Best childs pony rider under 14 years

Galloways

72.

73. Best presented Galloway74. Novice Galloway

75. Galloway over 14hh and including 14.2hh
Reserve sash
76. Galloway over 14.2hh and including 15hh
(classes 74-78)

Champion sash &

77. Best educated Galloway

78. District Galloway

District pony

Hacks

79. Best presented hack

80. Novice hack

Hack over 15hh and including 16hh 81.

82. Hack over 16hh

83. Best educated hack

84. District hack

85. Childs hack (rider 16 years and under) Champion sash + \$25 &

Reserve sash (classes 80-85) Sponsored by

Brett Whiteley MP

Champions: Hack, Galloway and Pony to present for the ~~ SUPREME RIDDEN (RING 2) ~~

\$100 and sash sponsored by Wells Wragg Pharmacy

Junior Classes

CI CIMBBUB	
Novice rider 14 years and under	Champion sash + \$25 &
Rider 10 years and under	Reserve sash (classes 86-89)
Rider 11 years & under 14 years	Sashes sponsored by
Local rider	Stanley Golf Club
	Rider 10 years and under Rider 11 years & under 14 years

Intermediate Riders

Novice rider 14 years and under 18 years 90. Champion sash + \$25 & Reserve Rider 14 years and under 16 years 91. sash (classes 90-93)

Rider 16 years and under 18 years 92. Sashes sponsored by 93.

Local rider 14 years and under 18 years Bryan Green MP

Champions: Senior, Intermediate and Junior to present for the ~~ SUPREME RIDER ~~

\$100 and sash sponsored by Smithton Pharmacy

PLEASE NOTE:

Classes 1-93, the following applies:

Ribbon awarded, no prize money. 1 entry*: Ribbons awarded, 1st prize paid. Ribbons awarded, 1st& 2nd prize paid. 2 entries*: 3 entries*: Ribbons and prize money paid to 3rd place. 4 or more entries*:

* denotes entries received prior to the published

closing date.

2015 ASCOT HORSE OF THE YEAR

Agricultural Show Council of Tasmania September 2015 Brighton Showgrounds

To be eligible for the ASCOT Show, exhibitors must attend and compete at **TWO Tasmanian Agricultural Shows** within the qualifying period (i.e. 25th August 2014 – 25th September 2015) and be a member of a Tasmanian Agricultural Society.

Placing in saddle classes at the Circular Head Agricultural Show is a qualifying show for the season and will count toward entry for the above ASCOT Show to be held in September 2015. Programs are available on the Brighton Agricultural website and the Royal Hobart Show website.

STALL REQUEST FORM FOR FRIDAY / SATURDAY NIGHT

A \$5.00 charge will apply to *ENCLOSED* horse stalls with preference given to horses competing in SECTION A2. If you require stall(s) please return this slip with your entry form.

	S:	No. of stalls required:		
radics		FRI	SAT	
		Total money	enclosed: \$	
Email:				

Some straw provided – extra available at cost All stalls to be vacated & cleaned by 10:30 am Sunday Please do not hire extra stall for gear only.

Section A2 – Jumping Events

Competitors are to take part in the Grand Parade. Prize money will be forfeited if not paraded and class will be halted for the parade. The Committee reserves the right to alter or delete any event. Conducted under F.E.I. and E.A. rules, particular reference is drawn to the following: Dress for Ring 1 as per Addendum to F.E.I. rules for jumping. Headgear as per current EA Rules.

GRADED classes: Riders must be Full members of EA and horses must carry a current grading card.

Classes 1-2 and 7 are non graded (unregistered). Registered horses may compete. Classes 3-6 and 8 rider and horse must be registered. Sashes for place getters.

Entry as stated per class.

Member means financial member of Circular Head Agricultural Society Inc.

OFFICIAL JUMPING CLASSES - RING 1 - 8:30 am start

1. STANLEY HOTEL 90CM JUMP

Open, Article 238.2.2 non graded (unregistered) Registered horses may compete.

First: \$40, Second: \$20, Third: \$10

Entry fee: \$4 members, \$6 non-members

2. KINGSTON BROTHERS 1.04M JUMP

Open, Article 238.2.2 non graded (unregistered) Registered horses may compete.

First: \$40, Second: \$20, Third: \$10

Entry fee: \$4 members, \$6 non-members

3. STANLEY VILLAGE 1.10M TWO PHASE

Open, 2 phase comp Article 274.5.6. Rider and horse must be registered.

Sashes for place getters.

First: \$60, Second: \$30, Third: \$20, Fourth: \$10

Entry fee: \$6 members, \$9 non-members

4. NWTSJA 1.15M TWO PHASE

1.15m, Article 274.5.6 Rider and horse must be registered.

Sashes for place getters.

First: \$80, Second: \$30, Third: \$20, Fourth: \$10

Entry fee: \$9 members, \$12 non-members

5. ST LUKES 1.20M OPEN CHAMPIONSHIP

1.20m Open championship, graded, Article 273.3.2

Rider and horse must be registered.

Sashes for place getters.

First: \$100, Second: \$50, Third: \$30, Fourth: \$20

\$25 and Ribbon for Highest Placed Young Rider sponsored by

Capital Innovation Insurance Group

Entry Fee: \$10 members, \$15 non-members

6. ARMOUR TIMBER & HARDWARE 1.10M CHAMPIONSHIP (0-39 Grading points)

1.10m Championship Article 273.3.3.2 Rider and horse must be registered.

Sashes for place getters.

First: \$80, Second: \$40, Third: \$20

\$25 and Ribbon for Highest Placed Junior Rider sponsored by

Tasmanian Alkaloids

Entry fee: \$9 members, \$12 non- members

7. SAVE-A-BUCK ENCOURAGEMENT CHAMPIONSHIP 95cm

Horses competing in Classes 5 & 6 are ineligible to compete in this class.

Encouragement championship non graded (unregistered)

Registered horses may compete.

Article 273.3.3.2

First: \$80, Second: \$40, Third: \$20;

Entry fee: \$9 Members, \$12 non- members

8. CIRCULAR HEAD COUNCIL SPEED CHAMPIONSHIP 1.10M

1.10m Open Speed Championship Article 239 Table C

Rider and horse must be registered.

Sashes for place getters.

First: \$80, Second: \$40, Third: \$20;

Entry fee: \$9 members, \$12 non- members or late entry paid on the day

~~ WFI Champion Jumper ~~

Classes 1-8 (5,3,2,1 points) Sponsored by *WFI*

Rules: Max 1 championship, 2 height classes or 2 championships per horse/rider combination. Horse may only compete in RING 1.

~~Young rider with Highest Overall Points from Ring 1~~

\$50 & sash sponsored by *Damien Smith* Classes 1-8 (5,3,2,1 points)

UNOFFICIAL JUMPING CLASSES - RING 2

Sid Ball Memorial Ring – 8.30am start Conducted by Circular Head Pony Club

1st \$8, 2nd \$6, 3rd \$4

Sponsored by Tasmanian Alkaloids

Entry Fee: \$4 members, \$6 non-members

Class	Article	Table	Height	Description
9		A	50cm	Optimum time- closest to time without incurring any time faults
10		A	65cm	Optimum time- closest to time without incurring any time faults
11		A	80cm	Optimum time- closest to time without incurring any time faults
12		A	95cm	Optimum time- closest to time without incurring any time faults
13	239	С	45cm	Scurry
14	268.2.3	С	45cm	Rescue Relay
15	239	С	60cm	Scurry
16	268.2.3	С	60cm	Rescue Relay
17	239	С	75cm	Scurry
18	268.2.3	С	75cm	Rescue Relay
19	239	С	90cm	Scurry
20	268.2.3	С	90cm	Rescue Relay

Competitors may only enter three jumping events in total, per horse/rider combination: maximum 1 Height, 1 Scurry & 1 Relay **or** 2 Heights and 1 Scurry or Relay event per horse/rider combination.

Classes 9, 13 and 14 are only open to horse/rider combinations that have never completed a 65cm round or above.

Those competing in Ring 2 must not enter Ring 1.

~~Sid Ball Memorial Shield~~

Trophy and sash sponsored by the *Ball Family & Circular Head Pony Club*Prize is awarded to the highest scored local* horse/rider combination from Section A2,
classes 9-20. *Must live in the Circular Head District.

~~ Champion and Reserve Champion Jumper~~

based on points from one horse/rider combination over 3 events.

Sashes sponsored by *Cottage Kitchen Bakehouse*First place = 5 points, Second place = 3 points, Third place = 1 point.

Printing courtesy of Circular Head Council

RULES AND REGULATIONS

- 1. Prizes will be awarded to bona fide owners or lessees only.
- 2. Admission Members tickets (\$25) allow admission for 3 adults, or 2 adults and 2 children, or 1 adult and 4 children to the Ground. No-one, whether in charge of exhibits or otherwise, will be admitted without a ticket.
- 3. All entries must be in writing accompanied by entry fees and lodged with the Secretary on or before the advertised closing date.
- 4. **All stallholders** will abide by the stallholders terms and conditions.
- 5. All exhibitors compete at their own risk.
- 6. **All stock exhibits** must be on the Showground and penned where applicable **not later than 8:00 am** on the morning of the Show unless otherwise stated; Exhibition Hall not later than 1:00 pm on the Friday preceding the Saturday of Show day.
- 7. Prize money will not be paid until after the conclusion of the grand parade (commences at approximately 3pm). Horse and cattle prize winners must participate in the grand parade to be eligible for their prize. No livestock exhibit to be removed before the conclusion of the grand parade, Exhibition Hall, 4 pm.
- 8. Any prize not collected on show day will be forfeited to the society.
- 9. The Committee will afford every possible facility to exhibitors, and every care will be taken of exhibits, but no responsibility will be incurred by the Society.
- 10. The Society reserves itself the right of refusal of any entry and of substituting a special prize, providing such special prize or trophy shall be of equal value to the prize offered; also to delete or postpone or combine any section or class or part of it.
- 11. Any dispute as to the interpretation of the rules, bylaws or provisions shall be determined by the Executive Committee, whose decision shall be final.
- 12. The Society shall not in any circumstances be responsible for any loss or misdelivery of stock or exhibits.
- 13. The Society will not be responsible for any accident that may be caused through or by an exhibit.
- 14. Should any dispute arise for which no specific rule is laid down, it may be referred to the Executive Committee, whose decision shall be final.
- 15. Any exhibitor or other person making any annoying remark to any judge or steward during the time of judging will be ordered by the stewards to leave the vicinity, and failing to do so, may be removed from the grounds or building, and any exhibit he or she is interested in may be disqualified.
- 16. No persons, except stewards and those in charge of exhibits will be permitted to remain in any section of Showground or building during judging of said section under any pretext whatsoever. Persons in charge must on no account leave their exhibits unless authorised by the stewards.
- 17. Exhibitors affixing their names or any distinguishing mark on their exhibits shall be disqualified. This does not refer to ordinary brands on stock.

- 18. The same exhibit cannot compete in two distinct classes except in Section A or where otherwise specified. Exhibits entered in any class may compete for special prizes, unless otherwise provided conditionally upon entry fees for such special prizes being paid.
- 19. The judges have the power to withhold or reduce any prize if in their opinion the exhibit is not of the required standard, or does not conform to the requirements of the classes as described in the schedule.
- 20. No protest will be entertained unless it is in writing and lodged with the Secretary within one hour of the judgement in dispute and accompanied by a \$25 fee which will be forfeited should the complaint be thought to be frivolous by the Executive Committee.
- 21. Should any exhibit, having gained a prize, be disqualified the next on the list does not necessarily obtain the same prize. The Executive Committee, with or without the advice of the judges, shall decide the question. Section A (Light Horses) refer to notes in Horse Schedule.
- 22. No second prize will be paid unless three (3) or more entries are received in that class, unless the prize is sponsored.
- 23. Exhibits may only be removed at the discretion of the Chief Steward.
- 24. JOHNE'S DISEASE: The Society and its insurers accept **NO LIABILITY** whatsoever for any cattle or sheep which might be a source of infection or contagion to other cattle or sheep exhibited at the Circular Head Show at any time.
- 25. Horses and riders to comply with EFA rules.
- 26. The ages of horses shall be dated from 1st August and cattle from 1st July in each year or as stated.
- 27. Competing stock will be classed and distinguished by numbers to be affixed to each lot immediately after they are placed in the Show yard
- 28. If, in the opinion of the Executive Committee, any exhibit or exhibits of stock be deemed to be dangerous, or a source of infection or contagion to any livestock or persons, the owner of such exhibit or exhibits shall immediately upon notice to that effect, remove such exhibit or exhibits from the Society's ground or building.
- 29. In the case of dispute in regard to the height of a horse or pony, the steward in charge shall refer it to the Honorary Veterinary Surgeon, whose decision shall be final.
- 30. All competitors/exhibitors under 18 years of age in livestock, equestrian, jumping sections must be countersigned by a parent or guardian.
- 31. The Society reserves the right to test all livestock (cattle and horses) for performance enhancing or modifying agents.

THE CIRCULAR HEAD CHRONICLE AND PRINT DOMAIN

OFFICE HOURS

MONDAY - THURSDAY	9:00AM - 5:00PM
WEDNESDAY	9:00AM - 5:30PM
FRIDAY	9:00AM - 4.30PM

CONTACT

f	facebook.com/ch.chronicle
PREPRESS	prepress@printdomain.com.au
ADVERTISING	ads@printdomain.com.au
EDITORIAL AFTER HOURS	chc@printdomain.com.au 0400 143 190
OFFICE	03 6452 3333

twitter.com/chchronicle

THANK YOU

The Circular Head Agricultural Society Inc wish to thank all the sponsors and volunteers who assist in creating this event.

Sponsors

Platinum

St Lukes Health Greenham Tasmania Pty Ltd Circular Head Council

Gold

Cottage Kitchen Bakehouse Tall Timbers Brad & Trish Ablitt Ta Ann Tasmania Tasmanian Alkaloids Pty Ltd

WFI Insurance Castlegate James

Circular Head Garden Club

Save-A-Buck Stanley Village Impact Fertiliser Incitec Pivot Forestry Tasmania Circular Head Dolomite

William Adams

Capital Innovation Insurance Group Brett Whiteley MP

Ruth Forrest MLC Tasmanian Dairy Products Smithton Veterinary Service

Silver

Leon and Diana Gee Armour Timber and Hardware Collins Contracting Brown Dog Mrs Merlene Medwin

Johnstons Gourmet Meats Gowans Motor Group Kingston Bros

Smithton Pharmacy Stanley Seaview Inn Wells Wragg Pharmacy

Mrs Honor Wells

(as at 8/10/14)

Silver

Stanley Hotel McCains Foods Aust Nut Chairlift King Bros

Bronze

Anthonys at Highfield
Bryan Green MP
B&E Wynyard
Betta Milk Co Op
Britton Bros Pty Ltd
Cable Station Restaurant & Accom
Circular Head Treated Timbers
Jonathan Smith Lawyers
Serve-Ag
Lions Club of Smithton
Stephen Gray Transport
Western Plains Stud
WT House Betta Home Living

Mrs Marie Bruce Blue Hills Honey Circular Head Chronicle Dunroan Shorthorns Mrs Jill Loane Nut Rock Cafe Stanley Post Office

Tru Valu Furnishings Ms Merle Wells Ross & Glenda Jones

Circular Head Office Supplies Circular Head Spinners & Weavers

Mrs Elaine Biggins Angels Share Stanley Fish L & J Fry

Prize money WILL NOT be paid until AFTER the Grand Parade

EXHIBITOR:

ADDRESS:

.....DATE:

HORSE ENTRY FORM

Sections A (Light Horse) & A2 (Jumping)

Signed:

ENTRY FEES

MEMBERSHIP (\$25)

Print name:

NOTICE TO JUNIOR COMPETITORS

All competitors/exhibitors under the age of 18 years in Sections A1 & A2 MUST have entries countersigned by a

Parent/Guardian.

(Parent/Guardian)

DECLARATION:

PLEASE NOTE:

EMAIL:

PHONE:

SIGNED:

Enquiries and entries to

1. In signing this form I/We acknowledge and agree to abide by the RULES & REGULATIONS of the abovementioned Society;

PO Box STANLE		E: chaç	6 003 609 gsociety@gmail.com 7 813 295 148	TOTAL Waiver form mus	\$ust accompany entry form		1	
SECT.	CLASS	EXHIBITOR	OWNER (if not same as exhibitor)	HORSES - NAME	REG#	ENTRY FEE	OFFICE USE	

SECT.	CLASS	EXHIBITOR	OWNER (if not same as exhibitor)	HORSES - NAME	REG#	ENTRY FEE	OFFICE USE
	I	<u> </u>	l		l	l	

EFT Payments

Bank: Commonwealth Bank

Acc Name: Circular Head Agricultural Society BSB: 067 – 408 ACC: 1011 5612

Receipt #..... Date Paid Reference: HE and your name

ENTRY FEES	\$
MEMBERSHIP	\$
TOTAL	\$

CIRCULAR HEAD AGRICULTURAL SOCIETY INC DISCLAIMER STATEMENT – WAIVER FORM

$\frac{\text{INDEMNITY AND WAIVER TO BE SIGNED BY COMPETITOR/EXHIBITOR/HANDLER}}{\text{AT THE CIRCULAR HEAD SHOW}}$

This form is to be signed by all competitors/exhibitors in events involving animals or where there is considered to be an element of risk.

l,	Print Name
Of	
	Print Address
Agree to compete/exhibit at the Circular Head	Agricultural Society show in Tasmania at my own risk.
Agree not to make any claim against the Circu	llar Head Agricultural Society Inc for any injury or loss sustained at the Circular Head Show.
other organization or person involved in the respect of any injury or other loss sustained	to indemnify and keep indemnified the Circular Head Agricultural Society Inc, together with any conduct of any show against all claims, suits, actions or demands which may be brought in by me in the course of competing/exhibiting at the show and agree to exonerate the Circular y other organisations or person involved in the conduct of the Circular Head Show from all loss nce or otherwise.
Signature	Date
Witness	
Signed for and on behalf of the Circular Head Agricu	ultural Society Inc
CIR	CULAR HEAD AGRICULTURAL SOCIETY INC
INDEMNITY AND WAIVER TO BE SIGNED	BY THE PARENT OR GUARDIAN OF COMPETITORS/EXHIBITORS/JNR HANDLER
INDEMNITY AND WAIVER TO BE SIGNED UNDER THE AGI	BY THE PARENT OR GUARDIAN OF COMPETITORS/EXHIBITORS/JNR HANDLER E OF 18 YEARS OF AGE AT THE CIRCULAR HEAD SHOW
INDEMNITY AND WAIVER TO BE SIGNED UNDER THE AGI	BY THE PARENT OR GUARDIAN OF COMPETITORS/EXHIBITORS/JNR HANDLER
INDEMNITY AND WAIVER TO BE SIGNED UNDER THE AGI This form is to be signed by the parent/guardian of a	BY THE PARENT OR GUARDIAN OF COMPETITORS/EXHIBITORS/JNR HANDLER E OF 18 YEARS OF AGE AT THE CIRCULAR HEAD SHOW all competitors/exhibitors under the age of 18 years in events involving animals or where there is
INDEMNITY AND WAIVER TO BE SIGNED UNDER THE AGI This form is to be signed by the parent/guardian of a considered to be an element of risk. I,	D BY THE PARENT OR GUARDIAN OF COMPETITORS/EXHIBITORS/JNR HANDLER E OF 18 YEARS OF AGE AT THE CIRCULAR HEAD SHOW all competitors/exhibitors under the age of 18 years in events involving animals or where there is Print name of Parent or Guardian
INDEMNITY AND WAIVER TO BE SIGNED UNDER THE AGI This form is to be signed by the parent/guardian of a considered to be an element of risk. I, of	D BY THE PARENT OR GUARDIAN OF COMPETITORS/EXHIBITORS/JNR HANDLER E OF 18 YEARS OF AGE AT THE CIRCULAR HEAD SHOW all competitors/exhibitors under the age of 18 years in events involving animals or where there is Print name of Parent or Guardian
INDEMNITY AND WAIVER TO BE SIGNED UNDER THE AGI This form is to be signed by the parent/guardian of a considered to be an element of risk. I,	D BY THE PARENT OR GUARDIAN OF COMPETITORS/EXHIBITORS/JNR HANDLER E OF 18 YEARS OF AGE AT THE CIRCULAR HEAD SHOW all competitors/exhibitors under the age of 18 years in events involving animals or where there is Print name of Parent or Guardian Print Address
INDEMNITY AND WAIVER TO BE SIGNED UNDER THE AGI This form is to be signed by the parent/guardian of a considered to be an element of risk. I, of am the parent/guardian of	D BY THE PARENT OR GUARDIAN OF COMPETITORS/EXHIBITORS/JNR HANDLER E OF 18 YEARS OF AGE AT THE CIRCULAR HEAD SHOW all competitors/exhibitors under the age of 18 years in events involving animals or where there is Print name of Parent or Guardian
INDEMNITY AND WAIVER TO BE SIGNED UNDER THE AGI This form is to be signed by the parent/guardian of a considered to be an element of risk. I,	D BY THE PARENT OR GUARDIAN OF COMPETITORS/EXHIBITORS/JNR HANDLER E OF 18 YEARS OF AGE AT THE CIRCULAR HEAD SHOW all competitors/exhibitors under the age of 18 years in events involving animals or where there is Print name of Parent or Guardian Print Address Print Name or Names
INDEMNITY AND WAIVER TO BE SIGNED UNDER THE AGI This form is to be signed by the parent/guardian of a considered to be an element of risk. I,	Print Name or Names The Circular Head show at his/her/their own risk. The Circular Head show at his/her/their own risk. The Circular Head show at his/her/their own risk and to indemnify and keep indemnified the Circular Head Agricultural on or person involved in the conduct of the finance of the show society together with any other person involved in the conduct of the finance of the conduct of the conduct of the finance of the conduct of the conduct of the finance of the conduct of the conduc