

2016 South Australian Show Jumping Championships

Incorporating Interschool Qualifier

Friday 8th, Saturday 9th, Sunday 10th, April 2016

Royal Adelaide Show Grounds, Goodwood Road, Wayville

Course Designer Ring 1 Michael Haese (FEI 3)

Course Designer Ring 2 Sue Ryan (FEI 3)

Chief Judge Peter Graham (EA 3)

SHOW JUMPING

ENTRY SCHEDULE

**SHOW JUMPING ENTRIES CLOSE
THURSDAY 31st MARCH 2016**

2015 SA Senior Show Jumping Joint Champions

Kristy Bruhn riding Harbarty (left) and Jasmine Dennison riding Bubble and Squeak (right)

Photo Credit:-
Equus Australia Photography

2015 Show jumping committee chair Andrew Paech presents the Presidents Cup
Jasmine Denison (left) and Kristy Bruhn (right).

Ring One Friday 8 April commencing at 8.00 am

Class no.	Total Prize money	Class description	Method of Judging Prize money	Entry Fee
Class 1	\$300	105cm for horses with less than 16 points	2 Phase Table A, Article 274.5.6 \$100. \$75. \$50. \$35. \$25. \$15.	\$15
Class 2	\$400	Open 115cm Concurrent with Class 2.1	Table A, Article 238.2.2 \$150. \$100. \$75. \$30. \$25. \$20.	\$20
Class 2.1		Junior State Teams Round 1 Concurrent with Class 2	Table A, Article 238.2.1	Free
Class 3	\$400	Open 125 cm Concurrent with Class 3.1	Table A, Article 238.2.2 \$150. \$100. \$75. \$30. \$25. \$20.	\$20
Class 3.1.		Young Rider State Teams Round 1 Concurrent with Class 3	Table A, 238.2.1	Free
Class 4	\$800	'John Patterson' tribute class 135 cm Concurrent with Class 4.1	Table A, Article 238.2.2 \$300. \$200. \$150. \$100. \$50.	\$35
Class 4.1		Senior State Teams Round 1 Concurrent with Class 4	Table A, 238.2.1	Free
Class 5	\$300	Junior Speed Championship 110cm	Table C, Article 239 \$120 plus rug, \$90. \$60. \$30	\$20

State teams classes:

Junior best three first round scores for each team from classes 2.1 and 8.1 added together, if equality the times of best three horses from class 8.1.

Young Rider best three first round scores from each team from classes 3.1 and 7.2 added together, if equality the times of best three horses from class 7.2.

Senior best three first round scores for each team from classes 4.1 and 9.1 added together, if equality the times of best three horses from class 9.1.

If there is an equality of faults and time for 1st place one rider from each team will jump off in class 7, 8 & 9 as necessary.

Ring One Saturday 9 April

commencing at 8.00 am

Class no.	Total Prize money	Class description	Method of Judging Prize money	Entry Fee
Class 6	\$300	110cm 'Preliminary' Series round 2 Incorporating 'Interschool' Secondary 110cm round 2	Table A, Article 238.2.1 \$100. \$75. \$50. \$35. \$25. \$15.	Bulk Fee see class 19
Class 7	\$500	Open 130cm Concurrent with Class 7.1 & 7.2 Will include 2 verticals at 1.35m to Comply with Young Rider National Series requirements	Table A, 238.2.2 1 st \$200, 2 nd \$150, 3 rd \$100, 4 th \$50.	\$25
Class 7.1	\$325	National Young Rider Series Concurrent with Class 7 & 7.2	Table A, 238.2.2 1st \$150, 2 nd \$100, 3 rd \$50, 4 th \$25.	\$20
Class 7.2	\$180	Young Rider State Teams Round 2 Concurrent with Class 7 and 7.1	Winning Team \$120, Runner up \$60 Horses may compete in Classes 7, 7.1 & 7.2 if eligible	
Class 8	\$400	"Monalita" Junior Grand Prix 120 cm Incorporating 'Interschool' Secondary 120cm round 2	Table A, 238.2.2 \$150 plus rug, \$100. \$75. \$30. \$25. \$20.	\$20
Class 8.1	\$120	Junior Teams Round 2 Concurrent with class 8	Winning Team \$80, Runner up \$40 Horses may compete in Classes 8 & 8.1	
Class 9	\$1,650	"John Bruggeman" Grand Prix 135 – 145cm	Table A, 238.2.2 \$600. \$450. \$ 300. \$150. \$100. \$50.	\$65
Class 9.1	\$300	Senior State Teams Round 2 Concurrent with class 9	Winning Team \$200. Runner up \$100. Horses may compete in Classes 9 & 9.1	
Class 10 Approx 6.30	\$800	Senior Speed Championship 125 - 1.30cm	Table C Article 239 \$300 plus Rug, \$200. \$150. \$100. \$50.	\$35
		Ride & Drive	By invitation	

Ring One Sunday 10 April

commencing at 8.30 am

Class no.	Total Prize money	Class description	Method of Judging Prize money	Entry Fee
Class 11	\$600	Stars of the Future 125 - 130cm For horses with less than 60 points Horses not eligible for class 12, 13 or 14	Table A, 273.3.3.1 \$250. + Rug \$175. \$100. \$50. \$25.	\$30
Class 12	\$600	SA Young Rider Championship 130 cm to 135cm	Table A, 273.3.3.1 \$250. + Rug \$175. \$100. \$50. \$25.	\$30
Class 13	\$3,250 at 2.00 pm	SA Senior Championship	Table A, 273.3.3.1 \$1,200. + Rug \$900. \$600. \$300. \$150. \$100. Presidents Cup & David Lindh Owner's Trophy	\$100
Class 14	\$500	SA Junior Championship 120 m Incorporating 'Interschool' Secondary 120 cm round 3	Table A, 273.3.3.1 \$220. + Rug \$140. \$80. \$40. \$20 Belcrackna Cup	\$25

Best performed Thoroughbred competing in ring 1 over the three days to receive an inscribed rug courtesy of Thoroughbred Racing SA. OTT rules apply. Open to all thoroughbreds that have officially raced or trialled either locally, nationally or internationally. All horses are required to be 4 years and over and exceed 14.2hh. All horses will be registered with RISA. (*Racing Information Service Regulations*) Please indicate on nomination form if your horse meets the criteria.

*A JEFF EVANS TESIMONIAL WILL BE HELD FOLLOWING
THE YOUNG RIDER STATE CHAMPIONSHIP*

Ring one will be available via live streaming on Saturday and Sunday.

Proudly brought to you by:

Ring Two Friday 8 April

commencing at 8.00 am

Class no.	Total Prize money	Class description	Method of Judging Prize money	Entry Fee
Class 15	\$35	Junior 80cm Incorporating 'Interschool' Primary 80cm round 1	2 Phase Table A, Article 274.5.6 \$20. \$10. \$5	Bulk fee \$20
Class 16	\$90	90cm 'Encourage' Series round 1 for Junior, Y/R or Amateur riders, See Article 255.1 (horses unrestricted by points) and Open riders riding horses with less than 4 points. Incorporating 'Interschool' Primary and Secondary 90cm round 1	2 Phase Table A, Article 274.5.6 \$45. \$30. \$15	Bulk Fee \$35
Class 17	\$95	100 cm 'Novice' Series round 1 for Junior, Y/R or Amateur riders, See Article 255.1 (horses unrestricted by points) and Open riders riding horses with less than 8 points. Incorporating 'Interschool' Secondary 100cm round 1	Table A, Article 238.2.1 \$50. \$30. \$10, \$5.	Bulk Fee \$35
Class 18	\$400	Open 120 cm Incorporating 'Interschool' Secondary 120cm round 1	Table A, Article 238.2.1 \$150. \$100. \$75. \$30. \$25. \$20.	\$20
Class 19	\$300	110 cm 'Preliminary' Series round 1 for Junior, Y/R or Amateur riders, See Article 255.1 (horses unrestricted by points) and Open riders riding horses with less than 16 points. Incorporating 'Interschool' Secondary 110cm round 1	Table A, Article 238.2.2 \$100. \$75. \$50. \$35. \$25. \$15.	Bulk Fee \$50

Ring Two Saturday 9 April

commencing at 8.00 am

Class no.	Total Prize money	Class description	Method of Judging Prize money	Entry Fee
Class 20	\$35	Junior 80cm Incorporating 'Interschool' Primary 80cm round 2	Table A, 238.2.1 \$20. \$10. \$5	Bulk Fee See class 15
Class 21	\$90	90cm 'Encourage' Series round 2 Incorporating 'Interschool' Primary and Secondary 90cm round 2	Table A, 238.2.2 \$45. \$30. \$10. \$5.	Bulk Fee see class 16
Class 22	\$400	Open 120cm 2 Phase	Table A, Article 274.5.6 \$150. \$100. \$75. \$30. \$25. \$20.	\$20
Class 23	\$95	100cm 'Novice' Series round 2 Incorporating 'Interschool' Secondary 100cm round 2	Table A, 238.2.2 \$50. \$30. \$10. \$5.	Bulk Fee see class 17
Class 24	\$300	Open 115cm One Round Stakes	Table A, Article 238.2.1 \$100. \$75. \$50. \$35. \$25. \$15.	\$15

Best performed Thoroughbred competing in ring 2 over the three days to receive an inscribed rug courtesy of Thoroughbred Racing SA. OTT rules apply. Open to all thoroughbreds that have officially raced or trialled either locally, nationally or internationally. All horses are required to be 4 years and over and exceed 14.2hh. All horses will be registered with RISA. (*Racing Information Service Regulations*) Please indicate on nomination form if your horse meets the criteria

Ring Two Sunday 10 April

commencing at 8.00 am

Class 25	\$400	'Preliminary' Series Final 110cms Top 20 combinations from classes 19 & 6 Incorporating 'Interschool' Secondary 110cm round 3	Table A, Article 238.2.2 \$150. + Rug \$100. \$75. \$30. \$25. \$20.	Bulk Fee see class 19
Class 25.1		'Preliminary' Series Consolation	Table A, Article 238.2.1 Ribbons to 5th Place	
Class 26	\$35	Junior 80cm Including a round off the Castlereagh Feeds Junior Encourage Series Incorporating 'Interschool' Primary 80 cm round 3	Table A, Article 238.2.2 1 st - \$15 + bag of Castlereagh Feed 2 nd - \$10 + bag of Castlereagh Feed 3 rd - \$5 + bag of Castlereagh Feed Ribbons to 5 th place.	Bulk fee see class 15
Class 27	\$90	'Encourage' Series Final 90 cm Top 20 combinations from classes 16 & 21 Incorporating 'Interschool' Primary and Secondary 90cm round 3	Table A, Article 238.2.2 \$45. + Rug \$30. \$10. \$5.	Bulk Fee see class 16
Class 27.1		'Encourage' Series Consolation	Table A, Article 238.2.1 Ribbons to 5th Place	
Class 28	\$95	'Novice' Series Final 100 cm Top 20 combinations from classes 17 & 23 Incorporating 'Interschool' Secondary 100cm round 3	Table A, Article 238.2.2 \$50. + Rug \$30. \$10. \$5.	Bulk Fee see class 17
Class 28.1		'Novice' Series Consolation	Table A, Article 238.2.1 Ribbons to 5th Place	

90cm 'Encourage' Series is for Junior, Y/R or Amateur riders See Article 255.1 (horses unrestricted by points) and Open riders riding horses with less than 4 points

100 cm 'Novice' Series is for Junior, Y/R or Amateur riders (horses unrestricted by points) and Open riders riding horses with less than 8 points

110 cm 'Preliminary' Series is for Junior, Y/R or Amateur riders (horses unrestricted by points) and Open riders riding horses with less than 16 points

Series finalist's will be determined using points from preliminary rounds, where there is an equality in points they will be treated as equal and if in the top 20 scores will qualify.

All interschool riders will be permitted to compete in the interschool round 3.

Interschool results will count towards the Interschool State Team Selection.

Interschool individual awards (First, second and third) for Primary 80cm, Primary and Secondary 90cm, Secondary 100cm, 110cm and 120 cm to be presented on Sunday after Class 14. Awards are for leading horse after the three competitions for each height. Points for all placing will be allocated as 1st 5, 2nd 4, 3rd 3, 4th 2 and 5th 1 point.

Ground Fee per Rider	\$15
Swabbing Fee per Horse	\$10
Camping fee per vehicle for Event with power	\$100
Camping fee per vehicle without power	\$40
Stabling (for duration of the event)	\$125
Stable Bond per Rider Refundable within fourteen (14) days after the completion of the event, per Conditions of Entry	\$50
Entries via post, fax or email	\$20
Late entries (see conditions below)	\$5

Show Jumping Entry Conditions

www.jumpingsa.equestrian.org.au

- Closing date of entries – Thursday, 31st March 2016.**
Entries Online @ <http://www.nominate.com.au>
- Equestrian South Australia will conduct the 2016 South Australian Show Jumping Championships under the auspices of Equestrian Australia (EA) in strict accordance with FEI and EA National Show Jumping Rules (effective 1 January 2016, as amended).
- (a) Riders** taking part in the Event must be financial members of EA.
(b) Horses in the competition 1.05cm and above must be registered with EA, have a current Competition Licence (formerly Performance Card), for Show Jumping and be owned by a financial member of EA. Competition Licenses will be requested and prize money withheld until such time as a Competition License is produced.
- Entries **MUST** have **all horse, rider and owner** details including EA registration (where applicable) and membership numbers (where applicable). All competitors are strongly encouraged to submit their entries via Nominate and pay fees by electronic funds transfer. A Postal Entry Handling Fee of \$20 will be charged for entries and cheques sent by post to the ESA Office (fees must accompany these entry forms). Any errors and omissions may result in the entry being rejected.

5. **Swabbing:** Random swabbing will take place. A swabbing fee of \$10.00 per horse must be paid with entries. Please make yourself aware of prohibited substances and the relevant withdrawal period. Check the ingredients of all products you are using including herbal products with your vet. Security and access to the horse is the sole responsibility of the owner/rider.
6. **It is a condition of entry that each horse will be housed in a stable** for the time that they are at the event. No tying up of horses to floats or trucks will be allowed.
7. The Organizing Committee reserves the right at its absolute discretion to alter or amend any part of the program.
8. The Organizing Committee reserves the right to ballot horses if necessary.
9. Protests are to be submitted in writing to the show committee within 30 minutes of the incident or the announcement of placings and with a fee of \$50.00, to be refunded if protest is upheld.
10. **Late entries may be accepted at the discretion of the Show Jumping organising committee and will incur a \$5.00 fee per class.**
11. Substitution of a nominated horse may take place only within the nominated Classes and must be notified to the Secretary at least two hour prior to the commencement of the Class.
12. Show Jumping horses may be transferred from one class to another, without incurring a late entry fee but additional entry money if appropriate must be paid. This must be done by 8am on each day.
13. Scratching: 75% of entry fee will be refunded **only** if Veterinary Certificate or Doctors Certificate is produced within 3 days of the competition. Once an entry is accepted, the Grounds Fee (and Post Entry Fee if applicable) is non-refundable.
14. A Ground fee of \$15.00 per rider must be paid with entries
15. Initial sawdust is provided for all stables. Stables must be cleaned of manure each day and left clean and tidy at the end of the event.
16. Juniors: Competitors may take part in competitions for juniors until the end of the calendar year in which they reach the age of 18.
17. Horses may only compete in one of the Junior, Young Rider or Senior Championships categories.
18. Horses competing in classes 1.2m and below may have 3 starts in one day. The Organising Committee may refuse an entry due to horse welfare reasons.
19. State teams may include one member from another state, if they have insufficient riders present at the event to make up a team of 3
20. State teams to be nominated by an EA official before 10.00 am Friday 8th April, 2016.
21. No power cords are permitted to cross the driveways.

Enquires to

Show Jumping SA Chairperson:-

Tessa Fairweather SAShowjumping.chair@gmail.com 0412 848 589

or Vice Chair Peter Graham: pagraham@chariot.net.au 0412 972 040

STABLING: It is a condition of entry that every horse/pony is accommodated in a stable while at the event. **Tying up of horses/ponies to floats or trucks is prohibited.** A stable will be allocated to each horse/pony entered for the event. A **\$50 STABLE BOND** per rider must be paid with entries, refundable within fourteen (14) days after the completion of the event, subject to a satisfactory inspection by the Stable Coordinator upon your departure. Stables will need to be left clean and tidy for subsequent use. Competitors must book a stable for the event - a fee of \$125 will apply. Horses may come and go on a daily basis or remain overnight. Arrivals are permitted only from 10.00 am on Thursday, 7 April 2016 onwards. Manure must be cleaned from stables, as a minimum, on a twice daily basis and the general area kept clean and tidy. Identification for each horse/pony and details of the responsible person will be required on each stable door. Stallions will be accommodated in the brick heavy horse stables. The Stable Coordinator will allocate stables and be available for assistance from 10.00 am to 6.00 pm on Thursday, 7 April and from 7.00 am to 6.00 pm each day of the event. Entrants (riders/owners/competitors) may be liable for any damage caused to their allocated stable(s), please ensure your stable is inspected by the Stable Coordinator prior to your departure.

BEDDING: Shavings are provided on arrival in each allocated stable, additional shaving if need, see the Event secretary.

FLOATS AND TRUCKS: Will be able to park within the Show Grounds; please indicate on entry form

CAMPING: Facilities are available for camping on the Show Grounds:

- Powered sites - \$100 for the duration of the event;
- Unpowered sites - \$40 for the duration of the event.

SHOW JUMPING WARM UP ARENAS: The *Sand Arena* will be available for general work and class warm-up. No lunging will be allowed on the *Sand Area after 8.00 am each day*. Show Jumping practice fences will be provided on the RAS Main Arena. The practice arena will be restricted to a maximum of three horses, with a further horses permitted on the trotting track.

LUNGING: Lunging will only be allowed in a specified area after 8am that will be shown on the final event map.

A copy of the draw will be available prior to each day the competition.

Official programs will be available for all competitors from the secretary's office from the first day of the competition (this will not include the official draws)

Interschool Entry Conditions

Interschool riders enter this event through 'Nominate' and all relevant class entry fees, stabling, camping fees etc. are payable. When entering a class combinations are competitive within that class. Additional ribbons will be awarded to the top Interschool competitors.

1. Interschool classes are conducted in accordance with the EA National Interschool Rules (effective 18 January 2016) and the relevant discipline National rules.
2. Riders taking part in the Event must be junior members of Equestrian South Australia (ESA), as per the entry requirements of the event.
3. **Rider's Age** Riders who are 12 years of age as at January 1st 2016 must compete in **Secondary classes**. Riders who turn 12 during 2016 may compete in **Primary classes**. If a rider is 12 years of age as at January 1st 2016 and the rider is still in primary school, the rider may apply to Interschool SA for an exemption. The same applies for the Australian Interschool Championships. This ruling is in line with National guidelines.
4. Riders competing at this event may qualify for selection onto the South Australian Interschool Team. Visit the Equestrian SA Website for a copy of the selection policy.
5. Riders must complete the '2016 Registration for Interschool' form prior to close of entries, and pay the relevant fee. Either \$40 for the season per discipline or \$10 per event. This form is available on the ESA web site. Registration fee to be paid directly to the ESA office.
6. The school consent form must be completed with the registration form.
7. **LIABILITY: NEITHER THE ORGANISING COMMITTEE, EA NOR THE OWNERS/LESSEES OF THE VENUE ACCEPT ANY LIABILITY FOR ACCIDENT, DAMAGE, INJURY OR ILLNESS TO HORSES, OWNERS, RIDERS, SPECTATORS, PERSONS OR PROPERTY WHATSOEVER.**

The current version of the Equestrian Australia Rules for Interschool can be downloaded from the Equestrian Australia website www.equestrian.org.au or purchased from the ESA Office for \$30.00 + \$4 postage and handling.

RIDER AND HORSE INFORMATION

must be provided at time of entry via nominate

Could all Riders please take the time to fill in the information sheet below for PA purposes?

Name of Horse:

Owner's Name:

Breed, Sire, Dam:

Rider's Name:

Classes competing:

Length of time Show Jumping:

Rider's best performances:

Horses best performances:

Other interesting information:

RIDER & OWNER'S INFORMATION

Rider's Name _____

Owner's Name _____

Address _____ Post Code

Email address _____

Phone - AH

_____ BH _____

I hereby certify that the particulars supplied on this entry form are true and correct, and I agree to abide by the conditions of entry.

Signed: _____ Junior/Young Rider D.O.B. ____/____/____

(Where rider is under 18 years, parent or guardian to sign)

A copy of the draw will be available from the Equestrian South Australia website the evening prior to the day of the competition. Official programs will be available for all competitors from the secretary's office from the first day of the competition