

2019445910

Entries Close at Superintendent's Office at 12:00 NOON, WEDNESDAY, MAY 29, 2019, after which time entries cannot be accepted, cancelled or substituted, except as provided for in Chapter 11, Section 6 of the Dog Show Rules.

Premium List

Specialty Show, Sweepstakes & Veteran Sweepstakes
(Unbenched)

*Concurrent Specialty with the
Greater Venice Florida Dog Club, Inc.*

Mid-Florida Golden Retriever Club

(American Kennel Club Licensed)

Florida State Fairgrounds
4800 U.S. Hwy. 301 N., Tampa, FL 33610

Friday, June 14, 2019

AKC NATIONAL OWNER-HANDLED SERIES

**SHOW HOURS: 7:00 A.M. TO 5:00 P.M.
JUDGING WILL BE INDOORS**

**AMERICAN
KENNEL CLUB®**

CERTIFICATION Permission has been granted by the American Kennel Club for the holding of this event under American Kennel Club rules and regulations.

Gina M. DiNardo, Executive Secretary

Don't Miss - Same Location - Separate Premium List Sunshine State Cluster

Sarasota Kennel Club, Inc. - Wednesday, June 12, 2019

Greater Venice Florida Dog Club, Inc. - Thursday & Friday, June 13 & 14, 2019

Central Florida Working Group Association - Friday, June 14, 2019

St. Petersburg Dog Fanciers Association, Inc. - Saturday & Sunday, June 15 & 16, 2019

**Refer to Sunshine State Cluster Premium List for Grooming, RV/Motor
Home Parking, Accommodations, Health Clinics, Dock Diving & MORE!**

Lock Your Cars

We are not responsible for the safety of automobiles or contents. Owner of automobile and contents thereof acknowledges that he/she is in possession and control at all times automobile is parked.

Entry Fees

(There is no Recording Fee or Event Service Fee for Junior Showmanship,
Sweepstakes, Futurities, Brace/Team, Multi-Dog Classes or Special Attractions)

(Entry Fee Includes \$3.00 AKC Event Service Fee Per Entry &
\$.50 AKC Recording Fee First Entry Only)

First Entry of a Dog Unless Otherwise Specified	\$30.00
Each Additional Entry of the Same Dog Unless Otherwise Specified	\$25.00
Non-Regular Classes as a First Entry or Additional Entry of the Same Dog.....	\$20.00
Sweepstakes & Veteran Sweepstakes Classes as a First Entry or an Additional Entry	\$15.00
Junior Showmanship as a First Entry	\$15.00
Junior Showmanship as an Additional Class.....	NO FEE

NOTE: MB-F, Inc. accepts entries for AKC events in accordance with the latest Agreement, entry form instructions and Rules Applying to Dog Shows (rules) of the American Kennel Club. From time to time these are subject to change. In the event of a discrepancy in these entry form instructions, Agreement and rules versus the text within the entry form you sign and submit, the AKC Agreement, entry form instructions and rules in effect at the time these entries close will take precedence.

Ramps can be used in emergency situations to judge any breed. In an emergency situation, where use of a ramp is not indicated in the premium list, an exhibitor has the option of withdrawing their entry and receiving a refund. For the judging of juniors the ramp may be used at the discretion of the judge for the ramp optional breeds.

**MB-F
SHOW
#459**

EQUIPMENT & SERVICE FURNISHED BY:
*"Please feel free to come by and take a tour of our Headquarters
Office in NC any business day Mon. thru Fri., 9:00 A.M. to 4:00 P.M."*
620 Industrial Ave., Greensboro, NC 27406
PO. Box 22107, Greensboro, NC 27420 • 336-379-9352
32351 Edward Ave. • PO. Box 9999 • Madison Hts., MI 48071 • 248-588-5000
FAX - 336-272-0864 • Internet Address <http://www.infodog.com>
E-Mail Address mbf@infodog.com
Dial-N-Entry® - (1-800) 334-8978 - For Entries Only or (336) 379-9605
AMERICAN KENNEL CLUB ANNUALLY LICENSED SUPERINTENDENT
Member of the Dog Show Superintendents Association • dogshowsupers.org
Vickie L. Bovee • Kathleen Bowser • Michael Bowser • Bob Christiansen
Kathleen Corbett • Dorie Crowe • Patricia DenBoer • Edward Hadley • Dennis Johnson
Marti Johnson • Debra Jolly • Tonya Jordan • Michelle Keith • Kellie K. King
Kathryn Knepley • Fred J. Lyman • Karen McBee • Sharon McCrary • Darlene Nichols
Kevin Nieboer • W. Henry Odum, III • Robert C. Peters, Jr. • Theresa Pierce
Ralph Price • Heidi Spaeth • Kuno W. Spies • Rebecca Surratt
ONE OR MORE OF THE ABOVE SUPERINTENDENTS WILL SUPERINTEND THIS SHOW

Officers of the Mid-Florida Golden Retriever Club

President Ann Rowe
Vice-President Michele Throm
Treasurer Dee Thibodeaux
Secretary Andy Hall
819 Wingate Trl., Port Orange, FL 32128 (321) 402-3365 E-mail: andyhall58@hotmail.com

Board of Directors

Marilyn Booher Robin Burket Pam Ginn Pat Kopco Ted Misilo Ann Moye

Event Committee

Robin Burket, Show Chairperson
1113 Juniper Hammock Ct., Winter Garden, FL 34787
(760) 224-6609 E-mail: robin.c.lemieux@gmail.com
Michele Panetta, Assistant Show Chairperson
3963 N.W. 18th Ave., Oakland Park, FL 33309
(954) 547-5653 E-mail: crosckr@gmail.com
And Officers of the Club

Chief Ring Steward

Southeastern Professional Stewards Association, Inc. - Kathy Engman, Secretary
17381 38th Ln. N., Loxahatchee, FL 33470 (561) 784-2966 E-mail: kathy_engman@yahoo.com

Official Photographers

Winners Pix Photography	Bryan McNabb
Tammie Wilkerson	P.O. Box 1000, Oak Island, NC 28465
2140 Flat Rock Rd., China Grove, NC 28023	(704) 223-0398
(704) 232-5862	E-mail: mcnabbphotos@gmail.com
View Photo Proofs Online	Website: www.mcnabbphotos.com
https://winnerspix.shootproof.com	
(Only the Official Photographers may take win pictures.)	

VETERINARIAN ON SITE FROM 7:00 A.M. UNTIL BEST IN SHOW

THURSDAY, FRIDAY, SATURDAY & SUNDAY

Dr. Nathan J. Craddock, DVM
Blue Ridge Veterinary Imaging Mobile Unit

Veterinary Clinic Off Site - Open 24 Hours

BluePearl Veterinary Partners - Brandon
607 Lumsden Professional Ct., Brandon, FL 33511 (813) 571-3303
(Approximately 8 miles - about 13 minutes)

Directions to Clinic: Go east toward US 301 S. Take 1st right onto US 301 S. to Causeway Blvd. Turn left on Causeway Blvd. Causeway Blvd. becomes Lumsden Rd. After light at S. Kings Ave. turn left onto Hilltop Dr. Turn left into Lumsden Professional Ct. Vet Clinic is on the left.

Medical Professional In Attendance

At Shows All Days

Brandon Regional Hospital
119 Oakfield Dr., Brandon, FL 33511 (813) 681-5551
(9.2 miles about 13 minutes)

Directions to Brandon Regional Hospital: Go North on US-301 N. toward Elm Fair Blvd. (0.5 mile). Take the ramp toward I-4 E./I-75/US-92 (0.6 mile). Merge onto I-4 E. via the ramp on the left toward I-75/Orlando (0.9 mile). Merge onto I-75 S. via EXIT 9 toward Naples/Brandon (4.1 miles). Take the SR-60 E. Exit, EXIT 257, toward Brandon (0.4 mile). Turn slight left onto SR-60 E./E. Adamo Dr. Continue to follow SR-60 E. (2.7 miles). Turn right onto Moon Ave. S. (0.3 mile). Turn left onto Oakfield Dr. (0.01 mile). The hospital is on the right.

An Automated External Defibrillator (AED) is on the grounds of this event. Location of the AED is on the south wall in the Entertainment Building.

“Exhibitors should follow their veterinarian’s recommendation to assure their dogs are free of internal and external parasites, any communicable diseases, and have appropriate vaccinations.”

AKC National Owner-Handled Series

(Remember to check the box near the bottom of the entry form)

The AKC National Owner-Handled Series is a non-titling competition for dogs that are exhibited by their owners that are not professional handlers.

Exhibitors must declare their dog is Owner-Handled eligible at the time of entry on the entry form. Dogs entered in the Amateur-Owner-Handler class will automatically be marked as eligible to compete in the NOHS. Eligible dogs will be identified by an asterisk in the judge's book, steward's book & the catalog. **Dogs must be handled throughout the breed level competition for the regular show by an eligible owner. Professional handlers*, household members and current assistants** to professional handlers may not exhibit the dog in any NOHS competition during the entire show.**

Owner-Handled Best of Breed will be selected from the dogs that are eligible to compete in the Best of Breed competition including Winners Dog, Winners Bitch and winners of the non-regular classes.

- If the Best of Breed/Variety winner is Owner-Handled competition eligible, it will automatically be Owner-Handled Best of Breed/Variety.
- If the Best of Breed/Variety winner is not eligible for Owner-Handled competition and the Best of Opposite Sex to Best of Breed/Variety is eligible, the Best of Opposite Sex to Best of Breed/Variety will compete against the eligible exhibits of the other sex to determine Owner-Handled Best of Breed/Variety.
- If neither the Best of Breed nor the Best of Opposite Sex to Best of Breed/Variety are Owner-Handled competition eligible and Select Dog & Select Bitch are both eligible, the judge is to choose Best Owner-Handled exhibit from the Selects and eligible Winners Dog or Winners Bitch.
- If one of the Selects is eligible, excuse all Champions and non-regular class winners of the same sex and then choose Best Owner-Handled exhibit from the remaining dogs of the opposite sex including the eligible Winners.
- If Best of Breed, Best of Opposite Sex to Best of Breed, Select Dog & Select Bitch are not eligible, the judge may choose any eligible dog remaining in the ring including Winners Dog or Winners Bitch as Owner-Handled Best of Breed/Variety.
- If the Best of Winners is eligible, the other Winner is ineligible since it was defeated.
- No class dogs other than the Winners Dog & Winners Bitch are eligible to return to the ring.

**Professional handlers are defined as any person who belongs to or has belonged to a professional handlers' organization, distributed rate cards, or otherwise advertised or represented themselves as handling dogs for pay within the last five years.*

***A current assistant is defined as anyone employed by a professional handler on a full-time basis, or assisting a professional handler at the show or any time during the cluster/weekend. Current assistants that are eligible to compete in Junior Showmanship (meet age & amateur status requirements) may participate in NOHS.*

RIBBON COLOR

Best of Breed Maroon
Refer to PRIZES for other prizes that may be offered for the category above.

Best of Breed Owner-Handled Judge

Mr. Jay Richardson

Judges

Mr. Jay Richardson 38W024 Heatherfield Dr., Elgin, IL 60124
BREED CLASSES, BEST OWNER-HANDLED & JUNIOR SHOWMANSHIP COMPETITION

Mr. Alejandro Lima 10503 S.W. 133rd Pl., Miami Beach, FL 33186
SWEEPSTAKES & VETERAN SWEEPSTAKES CLASSES

RIBBON COLORS

All clubs or associations holding dog shows under the rules of The American Kennel Club, except sanctioned matches, shall use the following colors for their prizes or rosettes, in the regular classes of The American Kennel Club and the regular group classes:

Regular Classes

First Prize Blue
Second Prize Red
Third Prize Yellow
Fourth Prize White
Winners Purple
Reserve Winners Purple & White
Best of Winners Blue & White
Best of Breed Purple & Gold
Best of Opposite Sex to
Best of Breed Red & White

Select Light Blue & White

Non-Regular Classes

First Prize Rose
Second Prize Brown
Third Prize Light Green
Fourth Prize Gray
Best Junior Handler Rose & Green

Refer to PRIZES for other prizes that may be offered for the categories above.

CLASSIFICATION

The class numbers in *italic type* are for an exhibitor computer entry-inquiry system. These numbers SHOULD NOT be used on entry forms.

Regular Classes for *12800*. Retrievers (Golden)

00300. Puppy Dogs, *10900*. 6 & Under 9 Months
00300. Puppy Dogs, *11000*. 9 & Under 12 Months
00350. 12 & Under 15 Months Dogs
00360. 15 & Under 18 Months Dogs

Winners Dog

(Same Classes for Bitches)

00450. Amateur-Owner-Handler Dogs
00500. Bred by Exhibitor Dogs
00600. American-Bred Dogs
00700. Open Dogs

NOTE: NOVICE CLASSES NOT OFFERED

NON-REGULAR CLASSES INVOLVING SINGLE DOG ENTRIES

NR1.08100.20800. Veteran Classes - Class for dogs and class for bitches 7 years and under 10 years.

NR1.08100.24700. Veteran Classes - Class for dogs and class for bitches 10 years and under 12 years.

NR1.08100.37400. Veteran Classes - Class for dogs and class for bitches 12 years and over.

NR1.21800. Hunting Retriever Classes - Class for dogs and class for bitches with an AKC Hunting Title: JH, SH, or MH.

00900. BEST OF BREED COMPETITION

12800.

The following prizes are offered by the Mid-Florida Golden Retriever Club.

00100. SWEEPSTAKES

Judge: Mr. Alejandro Lima

The Sweepstakes is open to any purebred Golden Retriever 6 months & under 18 months of age on the day of the show. All dogs entered in Sweepstakes must also be entered in a Regular Class. Per the GRCA guidelines, the handler of a Sweepstakes exhibit must be either the owner, co-owner, breeder or member of their immediate family. The following individuals are excluded from showing in Sweepstakes unless they are the sole owner registered with the AKC: any individual listed as an agent on any dog at this or any other show in the previous two years or any individual with an agent number. Indicate Sweepstakes and age division on the regular entry form under "Additional Classes." **Entry fee is \$15.00**

Classification

10100-Puppy Dogs, *10900*-6 months & under 9 months *10200*-Junior Dogs, *11400*- 12 months & under 15 months
10100-Puppy Dogs, *11000*-9 months & under 12 months *10200*-Junior Dogs, *11500*- 15 months & under 18 months
(Same Classes for Bitches)

Prize Money

After 35% has been deducted by the club for expenses; the remainder will be divided by class as follows:

First - 30%

Second - 20%

Third - 10%

Fourth - 5%

00100. VETERAN SWEEPSTAKES

Judge: Mr. Alejandro Lima

Veteran Sweepstakes is open to all Golden Retrievers 7 years of age & over as of the date of this show. Dogs entered in Veteran Sweepstakes need not be entered in a Regular Class. Neutered dogs & spayed bitches may be entered in Veteran Sweepstakes. Per the GRCA guidelines, the handler of a Sweepstakes exhibit must be either the owner, co-owner, breeder or member of their immediate family. The following individuals are excluded from showing in Sweepstakes unless they are the sole owner registered with the AKC: any individual listed as an agent on any dog at this or any other show in the previous two years or any individual with an agent number. Indicate Veteran Sweepstakes and age division on the regular entry form under "Additional Classes." **Entry fee is \$15.00.**

Classification

76000- Veteran Sweepstakes Dogs, *18800*- 7 years & under 10 years
76000- Veteran Sweepstakes Dogs, *38000*- 10 years & under 12 years
76000- Veteran Sweepstakes Dogs, *38400*- 12 years & over
(Same Classes for Bitches)

Prize Money

After 35% has been deducted by the club for expenses; the remainder will be divided by class as follows:

First - 30%

Second - 20%

Third - 10%

Fourth - 5%

BREED PRIZES

The Mid-Florida Golden Retriever Club offers a Rosette for Best of Breed, Best of Opposite Sex to Best of Breed, Best of Winners, Winners Dog, Winners Bitch, Reserve Winners Dog, Reserve Winners Bitch, Select Dog & Select Bitch.

Best of Breed. Beaded Show Lead.

Best of Opposite Sex to Best of Breed. Beaded Show Lead.

Best of Winners. Grooming Loop.

Winners Dog & Bitch. Beaded Show Lead.

Reserve Winners Dog & Bitch. Water Bucket.

Select Dog & Bitch. Beaded Show Lead.

First in Each Regular Class. Six Ft. Slip Lead.

Hunting Retriever Dogs & Bitches. First, Beaded Show Lead.

Best Puppy. Beaded Show Lead.

Best Veteran. Beaded Show Lead.

Awards of Merit. At the discretion of the judge, up to 10% of the Best of Breed Competition may be chosen for an Award of Merit. Each Award of Merit will receive a Rosette.

80000. JUNIOR SHOWMANSHIP COMPETITION

Junior Handlers who win a third Novice Class with competition present or a first place in Novice without competition leading to a Best Junior award with competition would count as one win towards moving to Open, after the closing of entries for a show, **ARE REQUIRED TO TRANSFER** their entry from the Novice Class to the Open Class. **MUST NOTIFY** the Superintendent/Show Secretary prior to the judging of the class at the show.

AKC Junior Handler Numbers are now required for entry in Junior Showmanship Competition. Numbers may be obtained from the American Kennel Club - PHONE: (919) 233-9767.

For additional information contact American Kennel Club, Junior Showmanship, P.O. Box 900051, Raleigh, NC 27675-9051. Phone (919) 233-9767 or E-mail: juniors@akc.org.

Entry blank MUST be filled out with the necessary information, otherwise the entry in Junior Showmanship will not be accepted.

NOVICE CLASS: For Boys and Girls who are at least 9 years old and under 18 years old on the day of the show and who, at the time entries close, have not won three First Places in a Novice Junior Showmanship Class with competition present at a licensed or member show.

OPEN CLASS: For Boys and Girls who are at least 9 years old and under 18 years old on the day of the show and who, at the time entries close, have won three First Places in a Novice Junior Showmanship Class with competition present at a licensed or member show. Juniors which according to their records have completed the requirements to compete in the Open Class but whose status is unconfirmed by the American Kennel Club are limited to competing in the Open Class for a period of 60 days from the date of the show where the Junior completed the requirements according to their records.

MASTER CLASS: This class will be for Boys and Girls who are at least 9 years old and under 18 years on the day of the show, and who have 10 Best Junior wins with competition. The calendar for this class will be consistent with the eligibility dates for the AKC National Championship. All Juniors meeting the criteria for this class are required to enter the Master Class and must change their entry the day of the show if entries have already closed. Once the eligibility time frame for that year has passed all participants return to the Open Class to compete for the following year.

NOTICE

JUNIORS WITH A DOG ALSO ENTERED IN ANOTHER CLASS OFFERED AT THIS SHOW WHO SUBSTITUTE A DOG NOT ENTERED IN THIS SHOW MUST REMIT THE DIFFERENCE BETWEEN JUNIOR SHOWMANSHIP ONLY AND JUNIOR SHOWMANSHIP AS AN ADDITIONAL CLASS ENTRY FEE. JUNIORS WHO HAVE ENTERED JUNIOR SHOWMANSHIP ONLY WHO THEN SUBSTITUTE ANOTHER DOG WILL NOT BE CHARGED A FURTHER FEE.

PRIZES

Best Junior Handler. Rosette & Six Ft. Slip Lead.

The Club and its Superintendent caution all persons entering the show site and show grounds against all hazards which may exist, including, but not limited to: Condition of the site/grounds, parking/loading/unloading areas, entrances, floors and stairways, elevators and escalators, floor coverings, walkways, tenting/canopies, electrical appliances, cords and fittings, exercise pens, and the presence of animals. All persons should take into consideration this is a sporting event and dress, act and exercise caution appropriate for the activity involved. All persons entering the show, the grounds, site and show areas for whatever purpose do so entirely at their own risk. By virtue of entering the show, the entrant has indicated their acceptance of the terms listed in this premium list and assumes all risks involved.

PUBLICATION RIGHTS: By entering this show, all owners, handlers, breeders and kennels agree that all rights to televise, videotape, photograph, advertise, promote and publicize or otherwise exploit this show, or the persons or animals participating in it or the results of the competition before, during or after the event, shall belong solely to The American Kennel Club and their respective assigns, including the use of the names, likenesses or biographical matter of all dogs, owners, handlers, breeders and kennels participating in the show and no such owner, handler, breeder or kennel shall allow any other party to make commercial use of any videotape or photograph of any person or animal participating in this competition.

Day Parking Information

Parking fees are **\$8.00 per car per day. \$35.00 for 5-day pass**. This includes the general public and exhibitors. Passes let you in & out each day. Passes are available for four days too!

No one may stay overnight in vehicles in day parking. No saving of spaces.

Visitors and the general public should enter the Fairgrounds via the Highway 301 entrance (Admission Gate 1). Gate will open at 7:30 A.M. each day. Exhibitors, Judges and Vendors should enter the Fairgrounds via the Orient Road entrance. There will be a guard at that gate and the gate is always open.

All fees are determined by, collected and retained by the Florida State Fair Authority.

No Parking will be allowed on the Lakeside area of the Expo and Entertainment Buildings by order of the Florida State Fairgrounds and Fire Marshal (designated fire lanes). All violators will be towed by the Fairgrounds at the owner's expense.

Limited Premier Day Parking Available (Vehicles)

\$8.00 per day. Contact Cluster Coordinator, Billy J. Price prior to May 29, 2019

at (727) 530-0500 or E-mail: moter1999@yahoo.com

NEW UNLOADING AREA - All unloading will be at the Entertainment Hall. 15 minute parking for unloading is permitted in designated areas only. Headlights & engines must be left on while unloading.

Notice to Dog Owners/Exhibitors

WHEN YOU SIGN THE ENTRY FORM, YOU AUTOMATICALLY AGREE TO THE FOLLOWING TERMS CONCERNING MOTELS EXTENDING THEIR PLACE TO YOU.

THE FOLLOWING RULES HAVE BEEN ESTABLISHED FOR THE GOOD OF ALL EXHIBITORS CONCERNED.

1. Plastic sheeting is to be placed under every crate in motel rooms. This will keep carpets clean & dry. Plastic sheeting for each crate will be the responsibility of each exhibitor to provide **HIS/HER** own.
2. Dogs must be crated when owner is out of the room. **NO EXCEPTIONS.**
3. Dogs must be kept on a leash at all times while in the hotel, lobbies or on hotel grounds. Rooms & lobby must be kept clean of dog debris.
4. Dogs should be "exercised" in designated areas on motel premises. Every dog owner is expected to pick up after their own dog & dispose of waste in designated trash cans. It is the responsibility of the dog owner to find out from the innkeeper where these areas & cans are located.
5. Due to the severe clogging problems with the drain pipes, no dog may be bathed in the hotel. There will be an area on the show site designated for dog bathing.
6. Rooms will be inspected daily by members of the hotel staff & observed violations or damages will be reported to the hotel management and/or the event committee.
7. The Event Committee, working with a fair & equitable system, is charged with investigating complaints.
8. Each dog owner/registrant is expected to cooperate with the event committee, hopefully settling damage claims on the spot, or else must be willing to furnish information such as insurance policy numbers & other pertinent information as required/requested.
9. Should a hotel/motel, for cause, deem it necessary to cancel room privileges, the registrant agrees to forego legal actions against THE SARASOTA KENNEL CLUB, INC., THE ST. PETERSBURG DOG FANCIERS ASSOCIATION, INC., THE GREATER VENICE FLORIDA DOG CLUB, INC. & the hotel/motel.
10. As an exhibitor, I am aware that violations may be referred to the **Event Committee** if written charges are preferred. If such charges are upheld by the **Event Committee**, it may lead to suspension from future show privileges.
11. Motel/hotels have the right to charge a deposit (refundable or non-refundable.)

ATTENTION OWNERS/EXHIBITORS OF FOREIGN REGISTERED DOGS

If you are the owner/exhibitor of a dog registered with a foreign registry (not yet dual registered with AKC) please review the eligibility requirements in The Rules Applying to Dog Shows, chapter 11 section 1.

The dog show rules are posted on the AKC Web site at <http://images.akc.org/pdf/rulebooks/RREGS3.pdf>.

Most important to note are the following:

1. Dogs must be individually registered with the American Kennel Club by the day of the event to be eligible for exhibit in the Bred by Exhibitor class.
2. Dogs are eligible to compete in AKC events using the foreign registration for a period of 30 days. That 30-day period begins with the date of first exhibit, *regardless of whether the dog earned any points or awards*. To continue to compete in AKC events beyond the initial 30-day period the dog must be either individually AKC registered or by the date of the event have been granted an extension to exhibit using the foreign registration. The owner or agent can request an extension using the form found on the AKC Web site at <http://images.akc.org/pdf/extenap.pdf>.

If you have questions or need assistance with registration or obtaining an extension, please contact the AKC Special Services Department at: awards@akc.org or (919) 233-9767 (followed by selecting option 4).

ATTENTION EXHIBITORS

The Grooming Building (Entertainment Hall) will be available for exhibitor move in on Tuesday at 11:00 A.M., and will close that night at 11:00 P.M. The grooming building will open at 6:00 A.M. and close at 11:00 P.M. Wednesday - Saturday and after Best in Show on Sunday.

The Show Building (Expo Hall) will open Wednesday - Sunday at 7:00 A.M. and close 30 minutes after Best in Show unless changed by the Show Chairperson.

Parking: Exhibitors should enter via the Orient Road entrance, Gate 4.

Unloading: New unloading area. All unloading will be at the Entertainment Hall. 15 minute parking for unloading is permitted in designated areas only. Headlights & engines must be left on while unloading.

Grooming: Grooming in designated areas only. Reserved Grooming will be available on a pre-paid basis. Access to electric will ONLY be available in the Reserved Grooming spaces. **There will be NO access to electric in the free grooming spaces. No X-pens allowed in the grooming areas.** No cording off and saving of spaces in the grooming areas. Free grooming space is limited.

Crating: All crates brought into the building must have an ID Tag identifying the name and cell phone number of the person responsible for the dog and emergency care information regarding the dog. All crates must be stacked. Crates must have trays or floors.

CRATES AT RINGSIDE: Crates, grooming tables, ringside tables or resting tables allowed at ringside only during the judging of that specific breed and must be REMOVED IMMEDIATELY upon completion of judging for that specific breed. Crates will be removed by club members if this policy is not adhered to.

Chairs: Limited number of chairs will be provided at ringside for exhibitors and spectators. You are encouraged to bring your own chairs. Chairs must be removed from ringside after Best in Show judging each day.

Dogs left in building overnight: ONLY crated dogs in the Grooming areas will be allowed in the building overnight at owner/agents risk. Neither the Show Superintendent, the Clubs, nor the Florida State Fair Authority will be responsible for any dogs left in the building overnight. The doors will be locked at 11:00 P.M. and unlocked at 6:00 A.M. each day.

Aisles must be kept open in the grooming and showing areas.

Dogs entered in these shows MUST have up to date rabies and shot records available.

Dog wash: There will be a dog wash area on site. Wash dogs in the designated area only.

All dogs must be kept under control at all times. No Flexi-leads allowed on dogs in the building.

No training or prong collars.

No dogs or feed bowls allowed in restrooms.

No unentered dogs will be allowed in the show building, except for health testing.

No selling dogs on show grounds.

No X-pens allowed in the show building.

Exhibitors and handlers will be held responsible for clean conditions in and around their crates and parking space.

Please clean up after your dog.

All cell phones, pagers and other electronic equipment must be turned off or on silent mode while at ringside and while in the ring.

Food Concessions will be available in the show building.

Firearms or illegal drugs will not be allowed on show grounds.

A parent is responsible for the welfare of their child and any damages done by their child. No children in strollers allowed in the show building.

No Golf Carts allowed in the building. Golf Carts must be parked outside the building in designated areas only.

Only handicapped people may use motorized chairs inside the building.

The clubs are not responsible for the products or actions of Vendors exhibiting at these shows.

We expect all exhibitors to display good sportsmanship.

Show Chairperson and/or Assistant Show Chairpersons have the authority to change rules for the safety & control of dogs & exhibitors. They reserve the right to require the stacking of crates and any other remedies it may deem necessary for consolidating space on a case-by-case basis at their discretion.

Loss or Damage Disclaimer: The Clubs will assume NO responsibility for a personal injury or death to any person; theft damages or loss of personal property nor injury or death of any animal either at or on the show grounds. It is expressly understood that every dog at these shows is in the care and custody and control of his/her owner or handler during the entire time the dog is on the show premises.

There will be a \$35.00 collection fee added to the amount of each returned check.

The clubs are not responsible for the actions or products of the commercial vendors at these shows.

NOTICE: WAIVER OF RIGHTS: All persons attending these dog shows hereby waive any claim for damages against the club or its members, superintendents or facility, in the event a motor vehicle has to be entered to rescue a dog from overheating or improperly vented conditions. Anyone parking in show site parking lots must accept full responsibility for damages should this occur.

THIS CLUB DOES NOT AGREE TO ARBITRATE CLAIMS AS SET FORTH ON THE OFFICIAL AKC ENTRY FORM FOR THIS EVENT.

DIRECTIONS TO THE SHOW SITE

From Tampa or St. Pete/Clearwater via I-275 to I-4 Eastbound:

Orient Rd. Entrance - Exhibitors, RVs and Vendors: From I-4 Eastbound only, take Exit #6 for Orient Rd. and turn right off the ramp. There will be a sign for the Fairgrounds entrance immediately on the left-hand side. Check in at the Security Guard gate for entry.

From Lakeland/Orlando area via I-4 Westbound:

Orient Rd. Entrance - Exhibitors, RVs and Vendors: Travel on I-4 West toward Tampa to Exit #7 toward US-92 W./Hillsborough Ave. and merge onto E. Hillsborough Ave. Proceed to the light at Orient Rd. and turn left. There will be a sign for the Fairgrounds entrance on the left-hand side. Check in at the Security Guard gate for entry.

Traveling I-75 North/South (from Ocala/Sarasota area):

Orient Rd. Entrance - Exhibitor, RVs and Vendors: Traveling north on I-75, take Exit #260 (B) and merge Left onto Dr. Martin Luther King, Jr. Blvd. (Also known as SR-574 West). Traveling south on I-75, take Exit #260 and merge right onto Dr. Martin Luther King, Jr. Blvd. Continue on MLK Jr. Blvd. to Orient Rd. Make a right at Orient Rd. There will be a sign for the Fairgrounds entrance on the right-hand side. Check in at the Security Guard gate for entry.

GPS Coordinates for the Orient Rd. Service Gate is 5111 Orient Rd. Tampa

Golf Carts

Golf Carts are available for rental at the show site. Please contact Stefani Cooley at 1 (800) 282-6256 ext. 7019.

General Admission ~ Gate 1

General Admission is \$5.00 per person, children are free. For General Admission, please use Gate 1 which is off of US Highway 301. This gate is for the general public. Gate will open at 7:30 A.M. each day.

Exhibitors, Judges & Vendors Entrance ~ Orient Rd.

Parking fees apply. There will be no admission charge for Exhibitors, Vendors and Judges at the Orient Rd. entrance. Please be prepared to show Exhibitor ID or Admission/Parking Pass when using the Orient Rd. entrance.

SPECIAL NOTICE CRATING REGULATIONS

All crates brought into the building must have an ID Tag identifying the owner/agent, contact information of the person responsible for the dog and emergency care information regarding the dog.

NO DOG CRATE WILL BE ALLOWED ON THE SHOW GROUNDS WITHOUT AN ID TAG.

In an effort to accommodate exhibitors and for the safety of our dogs and spectators, we are allowing crates at ringside. Crates will be allowed at ringside ONLY during judging of that breed and must be removed immediately after judging of that breed.

COMPLETE THE FORM BELOW AND ATTACH TO CRATE

Owner/Agent for this dog.....

Emergency Contact Information (Cell Phone).....

Emergency Care Information.....

Breed of the Dog Ring Time

NOTICE TO EXHIBITORS

Telegraph, Telephone (Except Dial-N-Entry®) and Unsigned Entries Cannot Be Accepted. Entries Not On Official AKC Entry Forms, Downloaded and/or Photocopies of Entry Forms without Agreement and Rules on the reverse side of the Official AKC Entry Form are **NOT ACCEPTABLE**.

Mail All Entries With Fees to MB-F, Inc., Superintendent, P.O. Box 575, Brooksville, FL 34605-0575. **Entries received without fees will not be accepted.** Acknowledgement of entries will be made as soon as practicable with tickets and/or identification cards. The person accompanying a dog must show tickets of admission and identification before the dog will be received. **Should such acknowledgement not be received by the exhibitor** within a reasonable time, please verify your entry with the MB-F Office in North Carolina.

For Hand Delivery, street address: 11130 Lu Wista Ln., Brooksville, FL 34601, 620 Industrial Ave., Greensboro, NC 27406 or 32351 Edward Ave., Madison Heights, MI 48071.

Entries may be made online - www.infodog.com or through Dial-N-Entry® - (1-800) 334-8978 or (336) 379-9605.

Fax Entries, 1-336-272-0864 or 1-800-SHO-FAXS. Both sides of entry form must be transmitted. Entries must be accompanied by a cover sheet stating the number of pages, what shows and how many dogs per show. Visa/Mastercard/Discover/American Express number and expiration date, as well as the printed cardholder's name and address must be included on cover sheet. Visa/Mastercard/Discover/American Express number, expiration date and cardholder's name must appear on each entry. Fax entries must be received by the closing hour/date. Fax fee: \$4.50 per entry in addition to entry fee. All credit card entries, regardless of method submitted, are processed through the Fax program and are charged the \$4.50 administrative fee. This Fax Fee is subject to change without notice.

Make All Checks and Money Orders payable to MB-F, Inc. **CANADIAN/FOREIGN** exhibitors must make fees payable in U.S. FUNDS. When you provide a check as payment, you authorize us to either use information from your check to make a one-time electronic fund transfer from your account or to process the payment as a check. Please mail checks or money orders with entries. Superintendent assumes no responsibility for cash sent through the mail. Tabulate carefully. Due to cost of processing, no refunds \$4.00 and under will be made.

An AKC Recording Fee of \$.50 first entry only and an AKC Event Service Fee of \$3.00 per entry will be required for each dog entered at any Licensed or Member Club Show, Obedience Trial or Tracking Test. An AKC Recording Fee of \$.50 will be required for each first entry and \$3.00 each additional entry in any Licensed or Member Club Rally Trial. An AKC Event Service Fee of \$2.00 per entry will be required for each dog entered at any Open Show. All Recording and Event Service Fees are paid to the American Kennel Club. **(There is no Recording Fee or Event Service Fee for Junior Showmanship, Sweepstakes, Futurities, Brace/Team, Multi-Dog Classes or Special Attractions.)**

No Entry shall be made and no entry shall be accepted which specifies any conditions as to its acceptance.

Entry Fees shall not be refunded in the event that a dog is absent, disqualified, excused by Veterinarian or Judge, or barred from competition by action of the Event Committee. If because of riots, wars, strikes, civil disturbances, national emergencies, health emergencies, and the dictates of law enforcement or of the owner(s) of the grounds and/or facilities or other acts beyond the control of the management it is impossible to open or to complete the event, no refund of entry fee will be made. Extreme weather conditions, such as, but not limited to snow storms, hurricanes, lightning, extreme heat, heavy rains, or other circumstances including, but not limited to, the condition of the facilities or grounds and/or the ingress and egress from the grounds, must be considered for the health and safety of the dogs, exhibitors and spectators. The well-being of dogs, exhibitors and spectators is of paramount importance and, in the event it is necessary to cancel or stop the event before completion, no refund of entry fee will be made. To find out about any AKC event cancellations call the AKC Event Cancellation Hotline (877) 252-3229.

Post Dated Checks, Returned Checks and Declined Credit Cards do not constitute a valid entry fee. The Superintendent will add a collection fee to the amount of each returned check or declined card. Subsequent returned checks or declined cards from the same exhibitors may result in their being put on a **CASH ONLY** basis.

No Refund for Duplicate Entries. Every effort to find all duplicate entries will be made; however, if entry has been processed, no refund will be made. **An Administrative Fee of \$2.00 will be charged or withheld from refunds for duplicate entries.**

An Administrative Fee of \$2.00 will be withheld from all refunds for entries cancelled prior to the closing of entries.

Errors on Entry Blanks. Owners are responsible for errors in making out entry forms, whoever may make such errors, and no entry fee will be refunded in event of such errors or cancellation of entries after the published closing date.

Each Owner and Agent listed on the entry form and/or individual responsible for the dog at a show is bound by the Certification and Agreement on the front and back of the entry form regardless of who may have completed & submitted the entry form.

As specified in Chapter 12, Section 4 of the AKC Rules Applying to Dog Shows, information contained on the entry form is required to be published in the club's show catalog. This information is also subject to publication in other media.

Dogs May Arrive any time prior to their scheduled time of judging. **Dogs not required for further judging will be excused.**

Judges Will Not Wait for Any Dog Holding Up a Class. Owners or agents alone are responsible for the presence of their dogs in the judging ring when their classes are called to be judged.

All Dogs Present must be held on leash or confined to their crates except when being judged or when in the exercising ring.

Class Cash Prizes will be paid in the ring to the person showing the dog. Claims for prize money must be made in the ring before the judging of that breed is over, and the Superintendent's Office advised at once. The Superintendents and showing Club disclaim any liability for cash prizes after the judging of the breed is over.

No gasoline or diesel generators are permitted inside any building or within 100 feet of any tent in which this dog show is conducted.

OFFICIAL ENTRY FORM

2019445910

Specialty Show, Sweepstakes & Veteran Sweepstakes

MB-F SHOW #459

MID-FLORIDA GOLDEN RETRIEVER CLUB

MB-F SHOW #459

Florida State Fairgrounds, 4800 U.S. Hwy. 301 N., Tampa, Florida, 33610

FRIDAY, JUNE 14, 2019

ENTRY FEES: SEE PAGE 2.

Entries Close at Superintendent's Office at **12:00 NOON, WEDNESDAY, MAY 29, 2019**, after which time entries cannot be accepted, cancelled or substituted, except as provided for in Chapter 11, Section 6 of the Dog Show Rules.

Mail Entries With Fees To: MB-F, Inc., Superintendent, P.O. Box 575, Brooksville, FL 34605-0575, or Overnight only to: 11130 Lu Wista Ln., Brooksville, FL 34601.

Make Checks or Money Orders Payable To: MB-F, Inc. **Canadian/Foreign Exhibitors must make fees payable in U.S. Funds. When you provide a check as payment, you authorize us to either use information from your check to make a one-time electronic fund transfer from your account or to process the payment as a check.**

I ENCLOSE \$ _____ for entry fees

IMPORTANT-Read Carefully Instructions on Reverse Side Before Filling Out. Numbers in the boxes indicate sections of the instructions relevant to the information needed in that box (PLEASE PRINT)

BREED ⁵ Golden Retriever	VARIETY ¹	SEX
---	----------------------	-----

DOG ^{2,3} SHOW CLASS	CLASS ³ DIVISION Weight, color, etc.
-------------------------------------	---

ADDITIONAL CLASSES	OBEDIENCE CLASS (Jump Height)	RALLY CLASS (Jump Height)	JR. SHOWMANSHIP CLASS
--------------------	-------------------------------	---------------------------	-----------------------

NAME OF (See Back) JUNIOR HANDLER (If any)	JR. HANDLER NUMBER
---	-----------------------

FULL
NAME
OF DOG

- ☐ AKC® NO.
☐ PAL/ILP NO.
☐ FOREIGN REG NO. & COUNTRY

Enter number here

DATE OF
BIRTH

PLACE OF
BIRTH (list country)
Do not print the above in catalog.

BREEDER

SIRE

DAM

ACTUAL OWNER(S)⁴ _____
(Please Print)

OWNER'S ADDRESS _____

CITY _____ STATE _____ ZIP _____

NAME OF OWNER'S AGENT
(IF ANY) AT THE SHOW _____

I CERTIFY that I am the actual owner of the dog, or that I am the duly authorized agent of the actual owner whose name I have entered above. In consideration of the acceptance of this entry, I (we) agree to abide by the rules and regulations of the American Kennel Club in effect at the time of this event, and by any additional rules and regulations appearing in the premium list for this event, and further agree to be bound by the "Agreement" printed on the reverse side of this entry form. I (we) certify and represent that the dog entered is not a hazard to persons or other dogs. This entry is submitted for acceptance on the foregoing representation and Agreement. I (we) agree to conduct myself (ourselves) in accordance with all such Rules and Regulations (including all provisions applying to discipline) and to abide by any decisions made in accord with them.

☒ SIGNATURE of owner or his/her agent
duly authorized to make this entry _____

TELEPHONE # _____

Are you a new exhibitor? Yes ☐ No ☐ Owner/Handled Eligible? Yes ☐ No ☐

E-MAIL Address (An acknowledgement or receipt of entry may be sent to this e-mail address): _____

☐ Green Option: Check this box to receive ID/Judging Program information by E-Mail only, in lieu of a printed copy through the US Postal Mail.

AGREEMENT

I (we) agree that the club holding this event has the right to refuse this entry for cause which the club shall deem sufficient. In consideration of the acceptance of this entry and of the holding of this event and of the opportunity to have the dog judged and to win prizes, ribbons, or trophies, I (we) agree to hold the AKC, the event-giving club, their members, directors, governors, officers, agents, superintendents or event secretary and the owner and/or lessor of the premises and any provider of services that are necessary to hold this event and any employees or volunteers of the aforementioned parties, and any AKC approved judge, judging at this event, harmless from any claim for loss or injury which may be alleged to have been caused directly or indirectly to any person or thing by the act of this dog while in or about the event premises or grounds or near any entrance thereto, and I (we) personally assume all responsibility and liability for any such claim; and I (we) further agree to hold the aforementioned parties harmless from any claim for loss, injury or damage to this dog.

Additionally, I (we) hereby assume the sole responsibility for and agree to indemnify, defend and save the aforementioned parties harmless from any and all loss and expense (including legal fees) by reason of the liability imposed by law upon any of the aforementioned parties for damage because of bodily injuries, including death at any time resulting therefrom, sustained by any person or persons, including myself (ourselves), or on account of damage to property, arising out of or in consequence of my (our) participation in this event, however such, injuries, death or property damage may be caused, and whether or not the same may have been caused or may be alleged to have been caused by the negligence of the aforementioned parties or any of their employees, agents, or any other persons. **I (WE) AGREE THAT ANY CAUSE OF ACTION, CONTROVERSY OR CLAIM ARISING OUT OF OR RELATED TO THE ENTRY, EXHIBITION OR ATTENDANCE AT THE EVENT BETWEEN THE AKC AND THE EVENT-GIVING CLUB (UNLESS OTHERWISE STATED IN ITS PREMIUM LIST) AND MYSELF (OURSELVES) OR AS TO THE CONSTRUCTION, INTERPRETATION AND EFFECT OF THIS AGREEMENT SHALL BE SETTLED BY ARBITRATION PURSUANT TO THE APPLICABLE RULES OF THE AMERICAN ARBITRATION ASSOCIATION. HOWEVER, PRIOR TO ARBITRATION ALL APPLICABLE AKC BYLAWS, RULES, REGULATIONS AND PROCEDURES MUST FIRST BE FOLLOWED AS SET FORTH IN THE AKC CHARTER AND BYLAWS, RULES, REGULATIONS, PUBLISHED POLICIES AND GUIDELINES.**

INSTRUCTIONS

1. (Variety) if you are entering a dog of breed in which there are varieties for show purposes, please designate the particular variety you are entering, i.e., Cocker Spaniel (solid color black, ASCOB, parti-color), Beagles (not exceeding 13 in., over 13 in. but not exceeding 15 in.), Dachshunds (longhaired, smooth, wirehaired), Collies (rough, smooth), Bull Terriers (colored, white), Manchester Terriers (standard, toy), Chihuahuas (smooth coat, long coat), English Toy Spaniels (King Charles and Ruby, Blenheim and Prince Charles), Poodles (toy, miniature, standard).

2. The following categories of dogs may be entered and shown in Best of Breed competition: Dogs that are Champions of Record and dogs which, according to their owners' records, have completed the requirements for a championship, but whose championships are unconfirmed. The showing of unconfirmed Champions in Best of Breed competition is limited to a period of 90 days from the date of the show where the dog completed the requirements for a championship.

3. (Event Class) Consult the classification in this premium list. If the event class in which you are entering your dog is divided, then, in addition to designating the class, specify the particular division of the class in which you are entering your dog, i.e. age division, color division, weight division.

4. A dog must be entered in the name of the person who actually owned it at the time entries for an event closed. If a registered dog has been acquired by a new owner it must be entered in the name of its new owner in any event for which entries closed after the date of acquisition, regardless of whether the new owner has received the registration certificate indicating that the dog is recorded in his/her name. State on entry form whether transfer application has been mailed to the AKC. (For complete rules, refer to Chapter 11, Section 3.)

5. Mixed Breed dogs entering classes for Agility, Obedience, and Rally trials should mark Breed as "All-American Dog/Mixed Breed." Sire and Dam information shall remain blank for mixed breed entrants.

If this entry is for Junior Showmanship, please give the following information:

JUNIOR SHOWMANSHIP

JR.'S DATE OF BIRTH

AKC JUNIOR HANDLER NUMBER

The above number MUST be included. Should you not have your Junior Handler number, this may be obtained from the American Kennel Club. Phone: (919) 233-9767.

By signing the entry form I (we) certify that the Junior Showman does not now, and will not at any time, act as an agent/handler for pay while continuing to compete in Junior Showmanship.

ADDRESS

CITY

STATE

ZIP

If Junior Handler is not the owner of the dog identified on the face of this form, what is the relationship of the Junior Handler to the Owner?

AEN999 (01/19) v1.0P Hybr_CF