

NEWSWORTHY ITEMS

CLASSES OF NOTE

- MASTERS CLASSES FOR ASB THREE GAITED SHOW PLEASURE, ASB FIVE GAITED SHOW PLEASURE AND ASB COUNTRY PLEASURE
- PARK PLEASURE JUNIOR CHAMPIONSHIP
- PARK PLEASURE AMATEUR
- JUNIOR EXHIBITOR PARK CHAMPIONSHIP
- THREE-GAITED SADDLEBRED TYPE PONY & CHAMPIONSHIP
- FIVE-GAITED SADDLEBRED TYPE PONY
- AHHS YOUTH MEDALLION CLASSES INCLUDING HACNKEY/HARNESS
- OPEN WESTERN, OPEN ENGLISH, OPEN HUNTER AND OPEN PLEASURE DRIVING CLASSES INCLUDING CHAMPIONSHIPS
- ROADSTER TO BIKE CHAMPIONSHIP
- ADHHA DUTCH HARNESS HORSE CLASSES
- FRIESIAN CLASSES

ACADEMY CLASSES LOCATED IN THE BACK OF THE BOOK

PRE-ORDER BEDDING – REFER TO PAGE 8

PLACINGS COUNT TOWARDS QUALIFYING FOR THE ASB WORLD CHAMPIONSHPS

THIS SHOW IS PARTICIPATING IN THE AHHS ADULT CHALLENGE. CONTACT THE AHHS FOR DETAILS OR ASK IN THE HORSESHOW OFFICE.

CENTER RING FLOWERS WILL BE FOR SALE. RESERVE YOUR SELECTIONS EARLY

MAKE HOTEL RESERVATIONS EARLY!!!

HOST HOTEL IS THE HYATT PLACE INDIANAPOLIS/KEYSTONE
<https://indianaapoliskeystone.place.hyatt.com/indzkchho.html>.

VISIT OUR WEBSITE AT: www.indycharityhs.org

Prize list and entry forms are on line at our website.

The Indianapolis Charity Horse Show, Inc. is proud to have as its charity MORNING DOVE THERAPEUTIC RIDING, INC. The show is being put on in the hopes that a significant amount of funds can be raised for this worthy charity and the exhibitors can enjoy the competition of their horses and ponies.

MORNING DOVE THERAPEUTIC RIDING, INC. founded in 1998 is a non-profit group that offers equine programs to a wide range of participants with physical, mental and/or emotional disabilities. MORNING DOVE is a member of the Professional Association of Therapeutic Horsemanship International (PATH). It employs PATH-certified instructors to facilitate classes. The organization offers a number of programs including therapeutic riding lessons, hippotherapy, a veterans program and summer program for children on the autism spectrum.

Please help the Indianapolis Charity Horse Show raise needed funds for this worthwhile charity by supporting the horse show and/or making a tax deductible contribution.

There will be forms in the horseshow office for making a contribution to Morning Dove Therapeutic Riding and by correctly completing the forms we will be able to send you a completed tax deductible form.

2018
INDIANAPOLIS CHARITY HORSE SHOW INC.
Office telephone as of 5-28-18 is 317-927-1465
OFFICIALS

JUDGE
Maria Gilman
Land O'Lakes, FL
All Divisions

SHOW MANAGER

Peter Fenton, Pleasureville, KY

CHAIRPERSONS

Rhonda Feldman, Carmel, IN
Michele Carvin, Sheridan, IN

SHOW SECRETARY

Judy McManama, Noblesville IN

ANNOUNCER

Peter Fenton, Pleasureville, KY

RINGMASTER

Don Baker, Louisville, KY

PHOTOGRAPHER

Howie Schatzberg
Cave Creek, AZ

PADDOCK ANNOUNCERS

Peyton Hamilton, Ft Mill, SC
Paul DeVroomen, Burlington, KY

VETERINARIAN

McDavitt Veterinary Clinic\
Zionsville IN (317) 769-6094

FARRIER

Greg Mominee, Booneville IN

VIDEOGRAPHER

Seehorse Video, Arcadia, IN
www.seehorsevideo.com

SHOW COMMITTEE

Amy Buckingham, Michele Carvin, Rhonda Feldman, Dawn Kendrick,
Mike McIntosh, Judy McManama, Claire Panke, Eliza Payne, Mindy
Preston, Linda Sullivan, Dee Thomas, Joann Twining, Bill Whiting,
Diana Whiting

THE OFFICIALS HAVE BEEN INVITED TO SERVE. THE SHOW
MANAGER, SHOW SECRETARY AND/OR COMMITTEE MEMBERS
RESERVES THE RIGHT TO SUBSTITUTE OFFICIALS SHOULD IT
BECOME NECESSARY.

ENTRIES CLOSE: April 30, 2018

**Send to: Judy McManama
11930 E 211th St.
Noblesville, IN 46060**

TENTATIVE SCHEDULE

MAY 30, WEDNESDAY 6:30 PM

1. ASB Fine Harness – Junior
2. ASB Three Gaited – Ladies
3. Hackney Pony – Amateur
4. ASB Three Gaited Show Pleasure - Adult
5. ASB Three-Gaited Park - Open
6. ADHHA Dutch Harness Horse Park Under Saddle
7. ASB Five Gaited – Amateur
8. Hackney Show Pleasure Driving – Open
9. ASB Five Gaited Show Pleasure - Masters
10. ASB Hunter Country Pleasure Prospect
11. ASB Five-Gated - Limit
12. Friesian English Pleasure Walk, Trot, Canter – All Seats
13. ASB Five Gaited Show Pleasure – Adult
14. Harness Pony - Amateur
15. ASB Park Pleasure – Open
16. ASB Country Western Pleasure Prospect
17. ASB Show Pleasure Driving
18. ASB Three Gaited – Denver/Junior Horse
19. ASB Five Gaited – Ladies

MAY 31, THURSDAY 10:30 AM

20. ASB Three Gaited Park – Novice/Junior
21. ASB Country Pleasure Driving
22. Hackney Roadster Pony – Limit
23. ASB Country Pleasure Hunter
24. ASB Three Gaited – Limit
25. ASB Three Gaited Show Pleasure – Masters
26. Friesian Walk/Trot – All Seats
27. Adult Saddle Seat Equitation
28. ASB Three Gaited County Pleasure - Masters
29. \$250 UPHA Harness Pony Classic
30. Saddle Seat Pleasure Equitation 17 & Under
31. ADHHA Dutch Harness Horse Roadster To Bike
32. ASB Park Pleasure – Junior/Novice
33. Open Pleasure Driving – All Breeds
34. \$250 UPHA Hackney Pleasure Driving Classic
35. ASB Western Country Pleasure
36. ASB Park Pleasure - Amateur
37. Hackney Country Pleasure Driving Pony
38. Open Western Pleasure – All Breeds
39. Saddle Seat Equitation 13 & Under
40. Friesian Pleasure Driving
41. ASB Five Gaited Show Pleasure - Limit

MAY 31, THURSDAY 6:30 PM

42. \$250 UPHA Fine Harness Classic
43. ASB Five Gaited – Junior Exhibitor
44. \$250 UPHA Hackney Pony Classic
45. ASB Three Gaited Show Pleasure – Jr Exhibitor 14-17
46. Open English Pleasure All Breeds
47. ASB Three Gaited Country Pleasure – Adult
48. ASB Three Gaited Park – Three Year Old
49. ASB Five Gaited Show Pleasure – Junior Exhibitor
50. Hackney Roadster Pony – Open
51. ASB Five Gaited – Denver/Junior Horse
52. ADHHA Dutch Harness Horse - Amateur
53. ASB Three Gaited – Amateur
54. ASB Park Pleasure Driving

- 55. UPHA Challenge Cup 17 & Under
- 56. Open Hunter Pleasure – All Breeds
- 57. ASB Fine Harness – Amateur
- 58. ASB Three Gaited Park – Junior Exhibitor
- 59. Hackney Roadster Pony – Amateur
- 60. ASB Three Gaited Park Amateur
- JUNE 1, FRIDAY 10:30 AM**
- 61. Saddle & Bridle's County Pleasure Hunter Classic
- 62. ADHHA Dutch Harness Horse – Junior/Limit
- 63. UPHA Pleasure Challenge Cup 17 & Under
- 64. Roadster to Bike - Open
- 65. Open Walk/Trot English Pleasure – All Breeds
- 66. ASB Three Gaited Show Pleasure – Limit
- 67. \$250 UPHA Park Pleasure Classic
- 68. ASB Three Gaited Country Pleasure – Junior Exhibitor
- 69. UPHA Walk/Trot 10 & Under
- 70. \$250 UPHA Three Gaited Classic
- 71. ASB Three Gaited Show Pleasure – Jr Exhibitor 13 & Under
- 72. \$250 UPHA Hackney Roadster Pony Classic
- 73. ASB Three Gaited Country Pleasure – Limit
- 74. Saddle Seat Equitation 14-17
- 75. \$250 UPHA Five Gaited Classic
- 76. UPHA Adult Challenge Cup
- 77. ASB Three-Gaited Show Pleasure – Novice Rider
- 78. Saddle Seat Walk/Trot 12 & Under
- 79. Hackney Pony Park Pleasure Driving
- 80. Open English Pleasure - Amateur
- 81. ADHHA Dutch Harness Horse Roadster Under Saddle
- JUNE 1, FRIDAY 6:30 PM**
- 82. ASB Fine Harness Stake
- 83. Harness Pony Championship
- 84. ASB Three-Gaited Pony
- 85. Parade Horse - Open
- 86. ASB Show Pleasure Driving Championship
- 87. AHHS Youth Roadster Pony Medallion
- 88. Saddle & Bridle Pleasure Medallion
- 89. ASB Three Gaited Stake
- 90. Roadster Under Saddle
- 91. Saddle & Bridle's Shatner Western Country Pleasure
- 92. ASB Five Gaited – Junior Horse
- 93. ASB Five-Gaited Pony
- 94. ADHHA Dutch Harness Horse Harness - Open
- 95. ASB Three Gaited Park Stake
- 96. AHHS Youth Hackney Pony Pleasure Driving Medallion
- 97. ASB Three Gaited – Junior Exhibitor
- 98. ASB Country Pleasure Driving Championship
- 99. AHHS Youth Harness/Hackney Pony Medallion
- 100. ASB Park Pleasure Championship
- 101. ASB Five Gaited Stake
- 102. Friesian Costume
- JUNE 2, SATURDAY 9:00 AM**
- 103. ASB Hunter Country Pleasure Championship
- 104. Open Walk/Trot English Pleasure All Breeds Championship
- 105. AHHS Youth Roadster Pony Under Saddle Medallion
- 106. ASB Three Gaited Show Pleasure Masters Championship
- 107. Good Hands
- 108. ASB Three Gaited Country Pleasure Jr Exhibitor Championship

- 109. Open Hunter Pleasure All Breeds Championship
- 110. Hackney Show Pleasure Driving Pony Championship
- 111. ASB Five Gaited Pleasure Junior Exhibitor Championship
- 112. Hackney Country Pleasure Driving Pony Championship
- 113. ASB Western Country Pleasure Championship
- 114. Friesian Walk/Trot All Seats Championship
- 115. ASB Park Pleasure Driving Championship
- 116. ASB Five Gaited Junior Exhibitor Stake
- 117. Open Western Pleasure All Breeds Championship
- 118. Saddle Seat Walk/Trot 12 & Under Championship
- 119. ADHHA Dutch Harness Horse Roadster to Bike Championship
- 120. Lead Line

JUNE 2, SATURDAY – 30 MINUTES AFTER CONCLUSION OF MORNING SESSION – TO START NO EARLIER THAN 12:30

- 121. Academy Walk and Trot on the Lead
- 122. Academy Walk and Trot on the Lead Pattern
- 123. Academy 18 & Over Walk/Trot/Canter Pleasure
- 124. Academy 18 & Over Walk/Trot/Canter Equitation
- 125. Academy 14-17 Walk/Trot/Canter Pleasure
- 126. Academy 14-17 Walk/Trot/Canter Equitation
- 127. Academy Hunter Seat Walk/Trot/Canter Pleasure
- 128. Academy Hunter Seat Walk/Trot/Canter Equitation
- 129. Academy 11-13 Walk/Trot/Canter Pleasure
- 130. Academy 11-13 Walk/Trot/Canter Equitation
- 131. Academy 10 & Under Walk/Trot/Canter Pleasure
- 132. Academy 10 & Under Walk/Trot/Canter Equitation
- 133. Academy Western Seat Walk/Jog/Lope Pleasure
- 134. Academy Western Seat Walk/Jog/Lope Equitation
- 135. Academy 18 & Over Walk/Trot Pleasure
- 136. Academy 18 & Over Walk/Trot Equitation
- 137. Academy 14-17 Walk/Trot Pleasure
- 138. Academy 14-17 Walk/Trot Equitation
- 139. Academy 11-13 Walk/Trot Pleasure
- 140. Academy 11-13 Walk/Trot Equitation
- 141. Academy Hunter Seat Walk/Trot Pleasure
- 142. Academy Hunter Seat Walk/Trot Equitation
- 143. Academy 9-10 Walk/Trot Pleasure
- 144. Academy 9-10 Walk/Trot Equitation
- 145. Academy 7-8 Walk/Trot Pleasure
- 146. Academy 7-8 Walk/Trot Equitation
- 147. Academy 6 & Under Walk/Trot Pleasure
- 148. Academy 6 & Under Walk/Trot Equitation
- 149. Academy Western Seat Walk/Jog Pleasure
- 150. Academy Western Seat Walk/Jog Equitation

JUNE 2, SATURDAY 6:30 PM

- 151. Saddle Seat Equitation Championship
- 152. Hackney Roadster Pony Amateur Championship
- 153. ASB Five Gaited Show Pleasure Championship
- 154. ADHHA Dutch Harness Horse Harness Stake
- 155. Saddle Seat Walk/Trot Equitation Championship
- 156. ASB Three Gaited Pony Championship
- 157. Friesian Walk, Trot, Canter All Seats Championship
- 158. ASB Three Gaited Amateur Championship
- 159. Open Pleasure Driving All Breeds Championship

- 160. Parade Horse Championship
- 161. ASB Three Gaited Show Pleasure Jr Exhibitor Championship
- 162. Hackney Pony Stake
- 163. ASB Three Gaited Country Pleasure Adult Championship
- 164. ASB Park Pleasure Junior Horse Championship
- 165. Open English Pleasure All Breeds Championship
- 166. ASB Three Gaited Adult Show Pleasure Championship
- 167. ASB Three Gaited Junior Exhibitor Championship
- 168. Roadster To Bike Championship
- 169. ASB Three Gaited Amateur Park Championship
- 170. Hackney Roadster Pony Championship
- 171. ASB Three Gaited Park Junior Exhibitor Championship
- 172. ASB Five Gaited Amateur Championship

IMPORTANT PHONE NUMBERS

Manager, Peter Fenton	(859) 321-9281
Show Secretary, Judy McManama	(317) 773-3931
Veterinarians, Dr. McDavitt	(317) 769-6094
Horse Show Office (5/28 to 6/2)	(317) 927-1465

If you connect with a recorder/voice mail system please leave a detailed message plus your name and phone number including area code.

AFFILIATIONS:

- American Saddlebred Horse Association
- Tri-State Horse Shows Association
- Illinois ASB Pleasure Horse Association
- Ohio American ASB Pleasure Horse Association
- Mid-America Horse Show Association

SHOW RULES & REGULATIONS

ARRIVAL AND UNLOADING

Horses will be admitted to the Indiana State Fairgrounds and Event Center located at 1202 E. 38th St, Indianapolis, IN 46205, after noon, on Monday, May 28. Due to no first bedding provided if planning on arriving after 10:00 PM please call McCarty Farms, 317-590-4085.

Please enter the Fairgrounds through the 38th Street entrance. The unloading area is south of the South and West Pavilions. All horses and equipment must be unloaded in the unloading area.

OUT-OF-STATE HORSES MUST HAVE A HEALTH CERTIFICATE SIGNED BY A LICENSED, ACCREDITED VETERINARIAN WITHIN THIRTY DAYS OF EXHIBITION. HORSES MUST HAVE A NEGATIVE COGGINS TEST WITHIN SIX MONTHS PRIOR TO UNLOADING, WITH THE STATEMENT "NOT FROM INFECTED HERD" (IN LIEU OF STATEMENT ON CERTIFICATE, SIGNATURE ON ENTRY BLANK BY OWNER OR AGENT WILL VERIFY THIS STATEMENT "NOT FROM INFECTED HERD".) IT IS HIGHLY RECOMMENDED THAT HORSES BE VACCINATED FOR THE EQUINE INFLUENZA VIRUS AND EQUINE HERPES VIRUS (RHINOPNEUMONITIS) VACCINATION BUT IT IS NOT A REQUIREMENT.

Health papers should be presented to the attendant in the Show Office in the Elements Financial Blue Ribbon Pavilion upon arrival before

unloading. Copies sent attached to the entry blank prior to arrival will facilitate unloading.

STABLING

Stabling at the Indiana State Fairgrounds and Event Center consists of 10' x 10' portable stalls in the South and Champions Pavilion with swing front doors, in good condition. Stabling will be limited. No first bedding will be provided. No entries will be accepted without stall fees. Exhibitors will be prohibited from showing out of trailers.

STABLING IS LIMITED STALLS: \$120 ACADEMY STALLS: \$60

LIABILITY FOR STALL DAMAGES

Damage to any stalls will be charged and billed to the exhibitor responsible. Failure to make payment for damage will prohibit that exhibitor from making entries at future Indianapolis Charity Horse Shows.

CLEANING STALLS

Exhibitors will be expected to keep stalls clean and aisles swept down. The Horse Show Management requests the cooperation of all exhibitors in keeping facilities in "Show Shape." All manure and debris must be placed in containers in stall areas. We encourage the use of these containers in an effort to keep our barns and grounds as clean as possible.

BEDDING

No first bedding is provided. Feed and bedding will be available on the grounds. During the show place your order at the McCarty Farm table located at the South end of the South Pavilion. Delivery will be made to your stall area. Both shavings and straw will be available. Payment for bedding and feed is made to the supplier.

10203 Mann Rd. • Mooresville, NC 46158 • (317) 831-8880 • Fax (317) 831-8886

Pre-ordering is also available. Contact online to place orders: adamccarty2@gmail.com or call (317) 590-4085. Please call or email before arrival for pre-delivery. Bedding will not be pre-delivered without payment.

When you order your bedding please be sure to include:

- The name of the stable plus trainer and owner
- A phone number at which we can reach you at for any questions.
- A Visa or MasterCard # along with the expiration date and the three digit security code on the back. Along with the name and address that the

card is under. This is very important when we go to bill. We do not bill your card until after the show, so if you are wanting to pay with a check please see us during the week sometime. The credit card is just to hold the order for pre-delivery.

Thank you for your business we look forward to serving you!
McCarty Farms

DECORATIONS

Show management does not require that stalls be decorated. All materials used in decorating stalls must be fireproof. If decorating no nails or staples may be used. To decorate, either tie or pin to stall tubing.

ELECTRICAL SPECIFICATIONS

Only heavy duty extension cords are allowed (no light weight, i.e. brown, white etc., cords are allowed). Only one piece of equipment is to be plugged into extension cord. Extension cords not to be run through doorways, under floor coverings or anywhere it might be damaged. Multi-plug adapters are not allowed. Listed surge protectors/power taps and over current protection are allowed. Surge protectors are not to be plugged together. Surge protectors are to be plugged directly into an outlet, not to be plugged into an extension cord. A minimum of a 30 inch clearance must be maintained to ALL electrical panels located in the building. Any temporary wiring shall comply with the requirements of the Indiana Electrical Code.

RULES AND REGULATIONS

The Indianapolis Charity Horse Show, Inc. reserves to its Show Committee the absolute and final right to interpret rules and regulations and arbitrarily settle and determine all matters, differences, and questions in regard to or otherwise arising out of, connected with, or incident to the Show without claim, damages, or recourse of any kind.

EVERY CLASS OFFERED HEREIN WHICH IS COVERED BY THE RULES AND SPECIFICATIONS OF THE BREED ASSOCIATION WILL BE CONDUCTED AND JUDGED IN ACCORDANCE THEREWITH.

DISPUTES

This show through its show committee reserves the right to interpret all questions and conditions in regard to, or arising of, or incidents to the show without claim for damages or recourse of any kind. No dispute will be discussed while the show is in session.

PROTESTS

A protest must be made in writing, signed and accompanied by a deposit fee of \$250. The deposit fee can be either a check, made payable to the Indianapolis Charity Horse Show, or cash. The protest must be received by a member of the Show Committee, the Show Manager or the Show Secretary within 48 hours of the alleged violation. If the protest is sustained the deposit fee shall be refunded. If the protest is not sustained the deposit fee shall be forfeited to the Indianapolis Charity Horse Show.

DISPOSAL OF MEDICAL WASTE

Sharps containers are provided by Show Management for the disposal of needles and other disposable sharp instruments in convenient locations in the barns. Competition management may fine any individuals including trainers, owners, exhibitors, or their agent up to \$100 for improper disposal of needles or other sharp disposable instruments.

LIABILITY

Every possible courtesy and protection will be extended to the exhibitors of the Indianapolis Charity Horse Show, Inc. but neither the Indianapolis Charity Horse Show, Inc., its officers, or the Show Committee will be responsible for any article of any kind which may be lost, destroyed, or stolen, nor will the Show Committee or the Show be responsible or liable in any way for injuries sustained in any manner to any persons, animals or property at the show or on the grounds, nor will employees or agents of the management be held liable. Each exhibitor shall indemnify and hold harmless the management from all claims as a condition of entry. The management reserves the right to remove any horse, groom, rider, driver, trainer, or any other person from the show grounds without being held liable for any compensation.

ENTRIES

No entry will be accepted unless it is made on the regular printed form and payment made. No entry will be accepted unless it is made in writing and duly SIGNED BY THE EXHIBITOR, RIDER, DRIVER, HANDLER COACH AND TRAINER AND OR HIS/HER AGENT (S) OR PARENT OR GUARDIAN OR TRAINER OF A MINOR RIDER, DRIVER OR HANDLER.

Horses and ponies must be shown under ownership of record. Copies of horse and pony registrations papers must be submitted to the horseshow office. Sending them with the entries are preferable. If not sent copies will be made in the horseshow office.

Entries must be accompanied by sufficient funds to cover entry, stall, and cataloging fees. A return check fee of \$50 will be charged for all checks returned due to insufficient funds. In all cases, the description on the entry blank must fully identify horses. The word "entry" will not be accepted. The complete telephone and addresses of rider/driver, owner and trainer are also required on all entry forms. **Please call if your entries are going to be late. This will help us in planning.**

FOOTING/SHOW RING AND PADDOCK SIZES

The footing in work areas and in the show arena consists of a packed clay base with dirt and sawdust used as the topping. The show ring is 90 x 260.

VETERINARIAN

The official Veterinarian is designated to make official inspections and rulings in all cases where the opinion of a veterinarian is required. In addition, they may be contacted through the Show Office whenever you need their services. Veterinarian Office Number: 317-769-6094

RINGE SIDE TABLES

Ring side tables are available in limited numbers. The price for an eight

seat ring side table is \$175.

VEHICLE PASSES

There is a vehicle pass for the Indiana State Fairgrounds and Event Center. A \$5 fee per vehicle is charged Friday, Saturday, and Sunday every time you enter the fairgrounds. A \$25 per vehicle unlimited pass is available which covers Friday, Saturday and Sunday. Passes may be purchased on the entry blank, at the show office or upon entrance onto the grounds.

AREA HOTELS

Host Hotel: Hyatt Place Indianapolis/Keystone,
<https://indianapoliskeystone.place.hyatt.com/indzchho.html>
Pet Friendly 317-843-0064 or 888-492-8847;

Jameson Inn, 8380 Kelly Ln. (I-69 and 82nd), 317-849-8555

Candlewood Suited Indianapolis Northeast, 8111 Bash St (I-69 and 82nd)
Pet Friendly 317-595-9292

Comfort Suites Fishers, 9760 Crosspoint Blvd. (I-69 and 96th St. Exit #3)
317-578-1200

Drury Inn And Suites, 8180 N. Shadeland Ave. *Pet Friendly*
317-849-8900

Hampton Inn Northeast, 6817 E. 82nd St. 317-576-0220

Hilton Indianapolis North, 8181 N Shadeland Ave. 317-849-6668

Holiday Inn Express Indianapolis Northeast, 9690 North By Northeast
Blvd. (I-69 and 96th St Exit #3) *Pet Friendly* 317-578-2000

Homewood Suites by Hilton Keystone At the Crossing, 25601 E. 86th St.
317-253-1919

Indigo Hotel, 9791 North By Northeast Blvd, (I-69 and 96th St. Exit #3)
Pet Friendly 317-558-4100

Staybridge Suites by Holiday Inn, 9780 Crosspoint Blvd. (I-69 and 96th
St. Exit #3) *Pet Friendly* 317-577-9500

The Sheraton Indianapolis Hotel and Suites, 8787 Keystone Crossing.
Pet Friendly 1-888-627-7814 or 317-846-2700

CAMPING HOOKUPS

Camping within walking distance with or without hookup is available on the fairgrounds. Contact the patrolling Security Guard for payment.

DOGS

Dogs will be permitted on the grounds under the following conditions: dogs must be leashed in hand or confined to a stall, no dogs will be allowed to be tethered in the aisle. Dogs are not permitted in the Coliseum by order of the State Board of Health.

GOLF CARTS, MOTORCYCLES, SCOOTERS

Minors who do not have a valid driver's license which allows them to operate a motorized vehicle in the state in which they reside will not be permitted to operate a motorized vehicle of any kind including, but not limited to, golf carts, motorcycles, scooters, or farm utility vehicles on the competition grounds of recognized competitions. Minors who have a valid temporary license may operate the above described motorized vehicles as long as they are accompanied by an adult with a valid driver's license. Violations of this rule will be cause for sanctions against the parent(s), guardian(s) and/or trainer(s) who are responsible for the child committing the offense. Penalties may include exclusion of the child, parent(s), guardian(s) and/or trainer(s) from the competition grounds for the remainder of the competition. Wheelchairs and other mobility assistance devices for individuals with disabilities are exempt from this rule.

DEPARTURE

All horses must depart by NOON, Sunday, June 3. NO EXCEPTIONS WILL BE ALLOWED. Use same area for loading as unloading. Exhibitors must obtain a release slip from the office before the horses may leave the grounds.

POST ENTRIES

Post entries will be accepted at a one-time fee of \$25 per horse and must be made one hour before the session in which the class the horse is shown in begins. There is no post entry fee for championships/stakes.

JUDGING SYSTEM

This horse show will be judged using a single judge per division and will be conducted in the spirit of fair play and good sportsmanship.

DIVISION, COMBINATION AND CANCELLATION OF CLASSES

Should the number of entries warrant, the classes will be worked in two or more sections, or divided and duplicate awards made.

The Show Committee reserves the right to cancel any class in which there are fewer than five entries. The Show Committee may also combine or divide any class or classes should the best interests of the Show require it. Exhibitors will be notified of any changes and entry fees will be returned in the case of any canceled classes.

RING PROCEDURE

Exhibitors are expected to have their entries ready when called. In classes in which horses compete collectively, the In Gate must be closed two (2) minutes after the first horse enters the ring. An Official Timer will enforce this rule.

All entries must assemble in the Champion's Pavilion make-up ring prior to their class and be checked in by the Paddock Announcer.

CHAMPIONSHIP/STAKE

Horses having placed first through fourth in any class so designated must show back or forfeit their prize money. Exhibitors qualifying more than one horse for a championship may elect to show only one back. An exhibitor is defined as the owner of the horse in question. There is no post entry fee for championships. Exhibitors must pay the entry fees prior to the class, ENTRY FEES WILL NOT BE DEDUCTED FROM THE

WINNINGS IN CHAMPIONSHIPS.

PRIZE MONEY AND PREMIUMS

Prize money will be mailed by check payable to the owner no later than 30 days following the conclusion of the show.

\$300 CHAMPIONSHIP/STAKE ENTRY FEE: \$50
\$100 \$60 \$50 \$40 \$30 R R

\$1,000 STAKE ENTRY FEE: \$100
\$400 \$200 \$150 \$100 \$75 \$75 R R

CHALLENGE AND MEMORIAL TROPHIES

The trophies will be presented to the winners of specific classes but will remain in the possession of the Indianapolis Charity Horse Show.

REFUNDS

Exhibitors canceling entries in writing prior to the closing date of entries (April 30) shall be entitled to have all fees (except office fee) refunded.

Any requests to withdraw horses after the closing date and prior to arrival on the grounds must be supported by a COMPREHENSIVE DIAGNOSIS on a veterinarian certificate, the same to be forwarded to the Secretary of the Show before the start of the show. All requests must be made in writing. Such a request will have 75% of the fees (except the office fee) refunded. The show officially begins at 6:30 PM, Wednesday, May 30, 2018.

No refunds allowed after the show begins. No stall refunds after May 20 for any reason. No refunds for amounts less than \$30.

No refunds allowed under any circumstances due to an act of God, cancellation of classes due to severe weather, other emergency or terrorism.

AMERICAN ASB DIVISION

All horses shown in this division must be registered with the American Saddle Horse Association or with the Canadian American Saddle Horse Registry. They must be shown under their full registered names with registration numbers and under the names of the owner(s) of record with the ASHA or the CASHR. Excepted: Horses shown before December 31, 1979.

FIVE GAITED ASB SECTION

No.	Class	Entry Fee	Premium	Session
7	Amateur	\$30		Wed PM
172	Amateur Championship Must have entered, shown and judged in class 7 or class 19 if shown by an amateur.	\$50	\$300	Sat PM
11	Limit	\$30		Wed PM
92	Junior	\$30		Fri PM
51	Denver Junior (5 Years & Under)	\$30		Thu PM
19	Ladies	\$30		Wed PM
75	UPHA Classic	\$100	\$250	Fri AM
101	Open Stake-No qualifying class. Horses not stripped	\$100	\$1,000	Fri PM
43	Jr Exhibitor	\$30		Thu PM
116	Jr Exhibitor Championship Must have entered, shown and judged in class 43.	\$50	\$300	Sat AM

THREE GAITED ASB SECTION

No.	Class	Entry Fee	Premium	Session
53	Amateur	\$30		Thu PM
158	Amateur Championship Must have been entered, shown and judged in class 53 or class 2 if shown by an amateur.	\$50	\$300	Sat PM
2	Ladies	\$30		Wed PM
24	Limit	\$30		Thu Am
18	Denver Junior (5 Years & Under)	\$30		Wed PM
70	UPHA Classic	\$100		Fri AM
89	Open Stake - No qualifying class. Horses not stripped.	\$100	\$1000	Fri PM
97	Jr Exhibitor	\$30		Fri PM
167	Jr Exhibitor Championship Must have been entered, shown and judged in class 97.	\$50	\$300	Sat PM

FINE HARNESS ASB SECTION

No.	Class	Entry Fee	Premium	Session
1	Junior	\$30		Wed PM
57	Amateur	\$30		Thu PM
42	UPHA Classic	\$100	\$250	Thu PM
82	Open Stake – No qualifying class.	\$100	\$1,000	Fri PM

ASB THREE GAITED PARK SECTION

No.	Class	Entry Fee	Premium	Session
60	Amateur	\$30		Thu PM
169	Amateur Championship Must have been entered, shown and judged in class 60.	\$50	\$300	Sat PM
5	Open	\$30		Wed PM
20	Three Gaited Park-Junior or Novice	\$30		Thu AM
48	Three Year Old	\$30		Thu PM
95	Stake Must have been entered, shown and judged in class 5, 20 or 48.	\$50	\$300	Fri PM
58	Jr Exhibitor	\$30		Thu PM
171	Jr Exhibitor Championship Must have been entered, shown and judged in class 58.	\$50	\$300	Sat PM

ASB THREE GAITED PARK PLEASURE SECTION

No.	Class	Entry Fee	Premium	Session
36	Saddle – Amateur	\$30		Thu AM
15	Saddle - Open	\$30		Wed PM
67	UPHA Classic	\$100	\$250	Fri AM
100	Saddle - Championship Must be entered, shown and judged in any class in this division.	\$50	\$300	Fri PM
32	Saddle – Junior/Novice	\$30		Thu AM
164	Saddle Junior Championship Must be a junior horse, entered, shown and judged in class 32.	\$50	\$300	Sat PM
54	Driving	\$30		Thu PM
115	Driving Championship Must be entered, shown and judged in class 53.	\$50	\$300	Sat AM

ASB TYPE PONY

No.	Class	Entry Fee	Premium	Session
84	Three Gaited	\$30		Fri PM
156	Three Gaited Championship Must be entered, shown and judged in class 84.	\$50	\$300	Sat PM
93	Five Gaited	\$30		Fri PM

ASB PLEASURE SECTION

Cross entering at the same competition is prohibited between Show Pleasure and Country Pleasure; Three-Gaited Pleasure and Five-Gaited Pleasure.

ASB THREE GAITED SHOW PLEASURE SECTION

No.	Class	Entry Fee	Premium	Session
25	Masters (Riders 50 & Older)	\$30		Thu AM
106	Masters Championship Must be entered, show and judged in class 25.	\$50	\$300	Sat AM
4	Adult	\$30		Wed PM
66	Limit	\$30		Fri AM
77	Novice Rider	\$30		Fri AM
166	Adult Championship Must be entered, shown and judged in class 4, 66 or 77.	\$50	\$300	Sat PM
45	Jr Exhibitor 14-17	\$30		Thu PM
71	Jr Exhibitor 13 & Under	\$30		Fri AM
161	Jr Exhibitor Championship Must be entered, shown and judged in classes 44 or 70.	\$50	\$300	Sat PM
17	Driving	\$30		Wed PM
86	Driving Championship Must be entered, shown and judged in class 17.	\$50	\$300	Fri PM

ASB FIVE GAITED SHOW PLEASURE SECTION

No.	Class	Entry Fee	Premium	Session
9	Masters (Riders 50 & Older)	\$30		Wed PM
13	Adult	\$30		Wed PM
41	Limit	430		Thu AM
153	Pleasure Championship Must be entered, shown and judged in class 9, 13 or 41.	\$50	\$300	Sat PM
49	Jr Exhibitor	\$30		Thu PM
111	Jr Exhibitor Championship Must be entered, shown and judged in class 48.	\$50	\$300	Sat AM

ASB THREE GATED ENGLISH COUNTRY PLEASURE SECTION

No.	Class	Entry Fee	Premium	Session
28	Masters (Riders 50 & Older)	\$30		Thu AM
47	Adult	\$30		Thu PM
73	Limit	\$30		Fri AM
163	Adult Championship Must be entered, shown and judged in classes 28, 47 or 73.	\$50	\$300	Sat PM
68	Jr Exhibitor	\$30		Fri AM
108	Jr Exhibitor Championship Must be entered, shown and judged in class 68.	\$50	\$300	Sat AM
21	Driving	\$30		Thu AM
98	Driving Championship Must be entered, shown and judged in class 21.	\$50	\$300	Fri PM

ASB WESTERN COUNTRY PLEASURE SECTION

No.	Class	Entry Fee	Premium	Session
16	Western Country Pleasure Prospect	\$30		Wed PM
35	Western Country Pleasure	\$30		Thu AM
91	Saddle & Bridle's Shatner Western Country Pleasure	\$30		Fri PM
113	Championship Must be entered, shown and judged in class 35 or 91.	\$50	\$300	Sat AM

ASB HUNTER COUNTRY PLEASURE SECTION

No.	Class	Entry Fee	Premium	Session
10	Hunter Country Pleasure Prospect	\$30		Wed PM
23	Hunter Country Pleasure	\$30		Thu AM
61	Saddle & Bridle's Hunter Country Pleasure	\$30		Fri AM
103	Championship Must be entered, shown and judged in class 23 or 61.	\$50	\$300	Sat AM

DUTCH HARNESS HORSE

In order to compete all horses must be registered with the American Dutch Harness Association Registry.

No.	Class	Entry Fee	Premium	Session
62	Harness – Junior/Limit	\$30		Fri AM
52	Harness – Amateur	\$30		Thu PM
94	Harness – Open	\$30		Fri PM
154	Harness Championship Must be entered, shown and judged in any harness class.	\$50	\$300	Sat PM
31	Roadster to Bike	\$30		Thu AM

119	Roadster to Bike Championship	\$30	\$300	Sat AM
80	Roadster Under Saddle	\$30		Fri AM
6	Park Under Saddle	\$30		Wed AM

EQUITATION DIVISION

No.	Class	Entry Fee	Premium	Session
120	Lead Line	\$30		Sat AM
69	UPHA Challenge Cup Walk/Trot Entrants may not compete in any other class in which the canter is required.	\$30		Fri AM
155	Walk/Trot Saddle Seat Championship To be eligible riders must have been entered, shown and judged in class 69.	\$35		Sat PM
30	Saddle Seat Pleasure Equitation 17 & Under Tests 1-16	\$30		Thu AM
63	UPHA Pleasure Challenge Cup 17 & Under	\$30		Fri AM
88	Saddle & Bridle Pleasure Medallion	\$30		Fri PM
39	Saddle Seat Equitation 13 & Under Tests 1-12	\$30		Thu AM
74	Saddle Seat Equitation 14-17 Tests 1-16	\$30		Fri AM
55	UPHA Challenge Cup 17 & Under	\$30		Thu PM
107	Good Hands	\$30		Sat AM
151	Saddle Seat Equitation Championship To be eligible riders must have been entered, shown and judged in any class in this division except for walk/trot, hunt, western or adult classes	\$35		Sat PM
76	UPHA Adult Challenge Cup Tests 1-16	\$30		Fri AM
27	Adult Saddle Seat Equitation	\$30		Thu AM

FRIESIAN DIVISION

No.	Class	Entry Fee	Premium	Session
12	Walk/Trot/ Canter – All Seats	\$30		Wed PM
157	Walk/Trot/Canter-All Seats Championship Must be entered, shown and	\$50	\$300	Sat PM

	judged in class 12.			
26	Walk/Trot – All Seats	\$30		Thu AM
114	Walk/Trot All Seats Championship To be eligible must have been entered, shown and judged in Class 26.	\$300		Sat AM
40	Pleasure Driving	\$30		Thu AM
102	Costume	\$30		Fri PM

HACKNEY PONY DIVISION

All Hackney Ponies must be registered with the American Hackney Horse Society and/or the Canadian Hackney Society. They must be entered in their full registered names, with registration numbers, and under the names of the owner(s) of record with the AHHS or the CHS. Excepted: Ponies shown in harness before December 31, 1989 at a regular competition and ponies shown in Roadster Pony divisions at regular competitions prior to December 31, 1991.

HACKNEY PONY SECTION

No.	Class	Entry Fee	Premium	Session
3	Amateur	\$30		Wed PM
44	UPHA Classic	\$100	\$250	Thu PM
162	Stake-No qualifying class	\$50	\$300	Sat PM

HACKNEY SHOW PLEASURE PONY SECTION

No.	Class	Entry Fee	Premium	Session
8	Open	\$30		Wed PM
34	UPHA Classic	\$100	\$250	Thu AM
96	AHHS Youth Medallion	\$30		Fri PM
110	Championship Must be entered, shown and judged in any class in this section.	\$50	\$300	Sat AM

HARNESS PONY SECTION

No.	Class	Entry Fee	Premium	Session
14	Amateur	\$30		Wed PM
29	UPHA Classic	\$100	\$250	Thu AM
83	Stake - No qualifying class	\$50	\$300	Fri PM

HACKNEY ROADSTER PONY SECTION

No.	Class	Entry Fee	Premium	Session
22	Limit	\$30		Thu AM
50	Open	\$30		Thu PM
59	Amateur	\$30		Thu PM
72	UPHA Classic	\$100	\$250	Fri AM
87	AHHS Youth Medallion	\$30		Fri PM
105	AHHS Youth Under Saddle Medallion	\$30		Sat AM

152	Amateur Championship	\$50	\$300	Sat PM
170	Championship Must be entered, shown and judged in any class in this section.	\$50	\$300	Sat PM

HACKNEY COUNTRY PLEASURE SECTION

No.	Class	Entry Fee	Premium	Session
37	Open	\$30		Thu AM
112	Championship Must be entered, shown and judged in any class 37.	\$50	\$300	Sat AM

HACKNEY MISCELLEANOUS SECTION

No.	Class	Entry Fee	Premium	Session
79	Park Pleasure Driving	\$30		Fri AM
99	AHHS Youth Hackney/ Harness Pony Medallion	\$30		Fri PM

OPEN PLEASURE DIVISION

Open to all Breeds

OPEN SADDLE SECTION

No.	Class	Entry Fee	Premium	Session
65	Saddle – Walk/Trot Any Seat	\$30		Fri AM
104	Saddle – Walk/Trot Any Seat Championship Must be entered, shown and judged in Class 65.	\$50	\$300	Sat AM
78	Saddle Seat Walk/Trot 12 & Under	\$30		Fri AM
118	Saddle Seat Walk/Trot 12 & Under Championship	\$50		Sat AM
46	Open English Pleasure	\$30		Thu PM
81	Open English Pleasure-Amateur	\$30		Fri AM
165	Open English Pleasure Championship Must be entered, shown and judged in class 46.	\$30	\$300	Sat PM
33	Driving – Open	\$30		Thu AM
159	Driving Championship Must be entered shown and judged in Class 33.	\$50	\$300	Sat PM

OPEN WESTERN PLEASURE SECTION

No.	Class	Entry Fee	Premium	Session
38	Open	\$30		Thu AM
117	Championship Must be entered, shown and judged in any class in this section.	\$50	\$300	Sat AM

OPEN HUNTER PLEASURE SECTION

No.	Class	Entry Fee	Premium	Session
56	Open	\$30		Thu PM
109	Championship Must be entered, shown and judged in any class in this section.	\$50	\$300	Sat AM

PARADE HORSE

No.	Class	Entry Fee	Premium	Session
85	Parade Horse – Open	\$30		Fri AM
160	Parade Horse Championship	\$50		Sat PM

ROADSTER HORSE DIVISION

Open to all breeds.

ROADSTER HORSE SECTION

No.	Class	Entry Fee	Premium	Session
64	To Bike	\$30		Fri AM
168	To Bike Championship Must be entered, shown and judged in any roadster to bike class.	\$50	\$300	Sat PM
90	Under Saddle	\$30		Fri PM

ACADEMY

The intent of the Academy Regional Show is to provide an atmosphere of FUN and ENJOYMENT at an entry level into the world of horse/rider competition.

Horses entered in the Academy Regional Show must be those used as lesson horses in an academy program.

Any breed horse may be entered in the Academy Regional Show but must be shown in English tack (flat saddle and English bridle). Full bridles are optional. Snaffle bridles, single reins and martingales are permissible. No hunt/forward saddle may be used in saddle seat classes.

Ages for Academy are determined as of November 1, 2016. Riders 8 and under are not required to ride two diagonals. Instructors are permitted to stand in center ring during classes for any riders ages 10

and under.

Academy attire of white or colored shirt, riding pants/breeches/jean and riding shoes/boots are required. Vests are optional. No riding habits are to be worn in the Academy Division. **ASTM Helmets are required for all academy riders age 18 and under. Helmets are optional for riders over 18 years of age.**

Class Descriptions

Pleasure – Shown at a walk, trot/jog and canter/lope. Judged on suitability as a pleasure type horse.

Equitation – Shown at a walk, trot/jog and canter/lope. Horsemanship only to count.

Classes are Saddle Seat unless otherwise notated.

ACADEMY WALK, TROT/JOG, CANTER/LOPE SECTION

No.	Class	Entry Fee	Session
123	18 & Over Pleasure	\$20	Sat after AM
124	18 & Over Equitation	\$20	Sat after AM
125	14-17 Pleasure	\$20	Sat after AM
126	14-17 Equitation	\$20	Sat after AM
127	Hunter Seat Pleasure	\$20	Sat after AM
128	Hunter Seat Equitation	\$20	Sat After AM
129	11-13 Pleasure	\$20	Sat after AM
130	11-13 Equitation	\$20	Sat after AM
131	10 & Under Pleasure	\$20	Sat after AM
132	10 & Under Equitation	\$20	Sat after AM
133	Western Seat Pleasure	\$20	Sat after AM
134	Western Seat Equitation	\$20	Sat after AM

ACADEMY WALK AND TROT/JOG SECTION

No.	Class	Entry Fee	Session
121	On the Lead	\$20	Sat after AM
122	On the Lead Pattern	\$20	Sat after AM
135	18 & Over Pleasure	\$20	Sat after AM
136	18 & Over Equitation	\$20	Sat after AM
137	14-17 Pleasure	\$20	Sat after AM
138	14-17 Equitation	\$20	Sat after AM
139	11-13 Pleasure	\$20	Sat after AM
140	11-13 Equitation	\$20	Sat after AM
141	Hunter Seat Pleasure	\$20	Sat after AM
142	Hunter Seat Equitation	\$20	Sat after AM
143	9-10 Pleasure	\$20	Sat after AM

144	9-10 Equitation	\$20	Sat after AM
145	7-8 Pleasure	\$20	Sat after AM
146	7-8 Equitation	\$20	Sat after AM
147	6 & Under Pleasure	\$20	Sat after AM
148	6 & Under Equitation	\$20	Sat after AM
149	Western Seat Pleasure	\$20	Sat after AM
150	Western Seat Equitation	\$20	Sat after AM