	[image: image1.jpg]

	[image: image2.png]

	[image: image3.jpg]

Klub Anglický špringršpaněl

(English Springer Spaniel Club)

is organizing the 2st Club Show
of English Springer Spaniel breed on 9.6.2012
www.essclub.cz
location: Kynologické centrum Rychety, Praha
www.rychety.cz
Judge: Mr RAY SMITH
Melverly kennel, Great Britain
www.melverly.com

Judging starts at 11:00 am
Titles:

 CAJC and CAC (res. CAC)

Best junior male and female – Junior Club Winners

Best male and female - Club Winners (res. Club Winners)
CC male and CC female (res. CC)

Best of Breed
Entries close: 11.5.2012
Entry forms to be sent via post or e-mail to the address below:

Alice Schreibová
Na Formance 497/5, 149 00 Praha 4

Czech Republic

alice.schreibova@seznam.cz
[image: image4.jpg]Eukanuba ®:

KASS Club Show Classes
1. Baby Class - 4 – 6 months, the evaluations Very Promising or Promising

2. Puppy Class - 6 - 9 months, the evaluations Very Promising or Promising

3. Youth Class - 9 - 18 months, CAJC title
4. Middle Class - 15 - 24 months, CAC (res.CAC) title

5. Open Class – above 15 months, open for all dogs no matter of passed working tests or show titles, CAC (res.CAC) title

6. Working Class – above 15 months, open for dogs with the working test certificate, CAC (res.CAC) title

7. Winner´s Class – above 15 months, open for International or National Champions , National Winners, Club Winners or Special Show Winners. These titles have to be obtain in the adult classes competitions. CAC (resCAC) title.

8. Honour Class – above 15 months, open for dogs with one of the following titles confirmed: National Champion, International Champion, Club Winner, National Winner or Special Show Winner. CAC title cannot be claimed,

9. Veteran Class – above 8 years.

KASS Club Show Competitions:

1. Best Couple

A dog and a bitch who were judged at the show belonging to the same owner. Could be applied on the day of show.

2. Best Breeding Group

Minimum three and maximum five springers who were judged at the show bred by the same breeder, of two different sires or dams.They don´t have to be a property of breeder. Could be applied on the day of show.

3. Best Sire or Dam

For stud dogs (Sire or Dam) with at least 5 offsprings who were judged at the show. A type and quality of offspring is valued. Stud dogs (Sire or Dam) doesn´t have to be judged at the show. Could be applied on the day of show.

4. Child and ESS
For children to 15 years. Also dog who were judged at the show could compete.
5. Best Baby
For male and female from the Baby Class with Very Promising 1 evaluation.
6. Best Puppy
For male and female from the Puppy Class with Very Promising 1 evaluation.

7. Best Young

For male and female from the Youth Class with the CAJC titles.

8. Best Veteran
For veteran male and female with the Excellent 1 evaluation.

9. Best Working

For male and female from the Working Class with the CAC titles.

10. Best Honour

For male and female from the Honour Class with the Excellent 1 evaluation.

You could make a donation of plates of any other prices in your name or in the name of your kennel – your name will be stated on the plate and in the Show Catalogue. Those sponzors who will donate an amount higher then 500 Kc will have one page for adverstising in catalogue free. In case In the case of interest please contact

Alice Schreibová, tel.: 00 420 776 027 672, alice.schreibova@seznam.cz

General Conditions:
The show is open for dogs and bitches of the English Springer Spaniel breed entered into FCI accepted stud books. The show guarantor is not responsible for damages caused by dog s or owners. As far as it not stated otherwise in the propositions, the CMKU show rules are valid. Exhibitor agrees with his address publication in the Show Catalogue. Every entry form has to be accompanied by the copy of the pedigree and copy of payment . Accepting of the entry form will be certified by the entry voucher aprox. 7 days before the Show.
Veterinary Conditions:
The dogs owned by Czech exhibitors have to be accompanied by the vaccination card acccording to tjcording to the § 6 col 3 letter b of the law 166/1999 of veterinary care) or by the pet passport. All dogs older than 6 months are required to have been vaccinated against rabies and should have a certificate about the vaccination according to the § 4 column.1, letter f of veterinary law. Dogs owned by EU citizens and owners from other countries are required to fullfill conditions given by European Parliament and Council rule 998/2003 from 26.5.2003.

Protests:
Raising a protest could be for formal reasons of breach of show rules and propositions.The protest must be entered in a written form during the time of the Show together with a deposit of 500 Kc to the Show Director. If the protest is not accepted the deposited amount will be forfeited in favour of organizer.
Entry fees - deadline 11.5.2012
	
	KASS member
	Others

	For 1st dogs (catalogue included)
	300 Kč
	600 Kč

	2nd - 5th dogs (catalogue not included)
	250 Kč
	500 Kč

	5th and more dogs of the same owner
	0 Kč
	0 Kč

	Honorary and Without Competition Class
	100 Kč
	500 Kč

	Baby, Puppy and Veteran Class
	100 Kč
	200 Kč

	Competitions
	50 Kč
	100 Kč

	Catalogue advertising – one page
	250 Kč
	500 Kč

Payments are to be sent to club acoount number 236351122/0300 ČSOB or via post. Please don´t forget to include your name into the refference of the payment.
Account owner address: KASS, Průběžná 68, 100 00 Praha 10, Czech Republic
Foreign exhibitors are allowed to pay on the show.
