

INTERNATIONAL SILKEN WINDHOUND SOCIETY, INC.

PRESENTS

SilkenFest 2014

Conformation — Lure Coursing — Straight & Oval Racing — Rally — Obedience

OFFICIAL PREMIUM LIST

Entries Close 10:00 p.m. EDT, Friday, May 9, 2014

Show Secretary:

Iola Stetson

6011 196th Ave NE

Redmond, WA 98053

Friday, May 30th through Tuesday, June 3, 2014

Red Lion Inn- Olympia, WA & Tacoma Polo Club- Roy, WA

ISWS Officers

President -----	Jerilynn Adin Safran
Vice President -----	Iola Stetson
Recording Secretary -----	Kathy Leach
Corresponding Secretary -----	Cindy Wolpin
Treasurer -----	Denise Carvalho
Members at Large:	
International Delegate -----	Gill Grist
Registrar -----	R. Lynn Shell-Whitlock
Founder -----	Francie Stull

SilkenFest 2014 Show and Performance Committee

SilkenFest National Co-Chairs-----	Cyndi Dell
-----	Iola Stetson
Email Address: silkenfest@gmail.com -----	Jane Taylor
Performance Chair -----	Mike Leach
LGRA Chair -----	Terri Campbell
ASFA Chair -----	Lori Silvestri
NOTRA Chair -----	Karen Sanders
Obedience and Rally Co-Chairs-----	Jolene Hicks, Kathy Moore
Obedience/ Rally Ring Stewards -----	Mimi Grossenbaugh, Holly Reynolds
Show Secretary -----	Iola Stetson
Conformation Ring Stewards -----	Julie Lechuga, Donna Winton
Ribbons/ Rosettes -----	Jerilynn Adin Safran
Trophies/ Judge's Gifts -----	Donna Winton
Auction/ Fundraising -----	Barb Franklin, J Vookles
Grounds -----	Jacki Koski
Health Testing -----	Michelle Smith
Publicity -----	Penny Senov
Performance Days Food Coordinator -----	Lavinia Tan
Hospitality -----	Carol Fisher
Hotel Liaison -----	Iola Stetson
Seminar/ Vendor Fair -----	Hilary Tregillus
Banquet -----	Penny Senov
Website http://www.silkenfest.com/ -----	R. Lynn Shell-Whitlock
Logo Apparel -----	Jolene Hicks

Logo Art by Xan Blackburn

<http://www.xans-art.com>

Show Photographer — Julie Ward

www.juliewardphotography.com

Judges

Conformation — Barbara O'Neill	Seattle, WA
Sweepstakes — Hilary Tringham	North Devon, England
Rally & Obedience — Jill Perry	Yakima, WA
ASFA — Ann Chamberlain	Myrtle Creek, OR
ASFA — Jill Bryson	Hailey, ID

Directions To The Red Lion Inn

2300 Evergreen Park Drive SW, Olympia, WA 98502 Tel: 360-943-4000

From I-5 North or South:

- Take Exit 104 US Highway 101
- Take first exit, Crosby Blvd/Cooper Point Road
- Turn right on Cooper Point Road
- Take immediate right onto Evergreen Park Drive
- Turn right again on Lakeridge Way (adjacent to Morris Business Park sign)
- Continue straight to hotel entrance

Nearest Emergency Clinic to the Red Lion Inn

Evergreen Veterinary Hospital

3220 14th Ave NW Olympia, WA 98502-8509 (360) 866-0323

The Clinic is 3.1 miles away, about a 7 minute drive.

Exhibitors are advised to follow their veterinarian's recommendations to assure their dogs are free of internal and external parasites, any communicable diseases and have appropriate vaccinations. Please note: ***A copy of your current rabies vaccination should be available.***

Accommodations

Our host hotel, with a wing of rooms reserved for us, is the Red Lion Inn in Olympia, WA just off Hwy 101. Negotiated room rates are \$109.95 for a double Queen room. They also have a \$35 flat fee (not per pet or per day) for pets. To obtain this room rate, please mention SilkenFest when you make your reservations by calling 360-943-4000. If you prefer to book on line, please use the special code: INTE0255 (please note if you are entering this code on line the "0" is a number, not a capital O).

RV Parking

There is RV parking at the Red Lion, Olympia. There are 8 spots with full hookups right behind the exercise area. You may reserve these spots with the Red Lion reservations clerk at 360-943-4000 for a cost of \$45.00 per night. There are another 4 spots that have electric only available for \$25.00 per night.

The direct link for the Red Lion Olympia:

<http://www.redlion.com/our-hotels/washington/olympia/>

There is also free RV parking at the Tacoma Polo fields Saturday night through Tuesday for no charge. There are no hookups, and no reservation is required.

For those that choose to move over to the Polo Fields on Saturday night or Sunday, we will be providing shuttle service back to the hotel for the annual meeting and banquet Sunday.

Nearby Airports

Seattle International Airport (SeaTac) is 51 miles north of the Red Lion and is an easy hour drive.

Portland International Airport is 112 miles south and about an 1 hr 45 min. drive.

Hotel Etiquette& Rules

1. **Hotel-** The exhibitor assumes the entire responsibility and liability for losses, damages, and claims arising out of exhibitor's activities on the hotel premises and will indemnify, defend and hold harmless the Hotel, its agents, servants, employees, and the ISWS from any and all such losses, damages, and claims.
2. **Grooming-** A bathing and grooming area will be available. **Dogs must NOT be bathed in the guest rooms and room towels must not be used for drying dogs.** Please bring your own dry towels, or let us know on the order sheet if you would like us to provide some.
3. **Exercise Area-** The Red lion is very gracious about letting us walk our dogs around their property. The grounds committee will provide plastic bags, waste containers, and scoops. You must pick up after your dogs at all times. There will be a \$5. Penalty for not picking up after your dog. All monies collected will go to the SilkenFest General Fund. We will have a 40' x 50' off leash yard. **Do not exercise your dog at entrances, in front of or on the hotel building itself and in posted non-dog areas.**
4. **Guest Rooms-** All unattended dogs must be crated. Plastic sheeting must be under crates and will be provided at the registration desk at the time of check-in. **You must pick up your plastic sheeting and place under crates in the room before dogs are brought into the room.** Please bring old sheets or blankets if you allow dogs on the beds. Any and all damage done by dogs is the responsibility of the owners. The ISWS will assist in the collection of damages, if necessary. Maids will come in to service the rooms daily. As many of us will be in and out on Friday, the maids will honor the Do not Disturb sign. If maid service is declined on the other days (using the Do Not Disturb sign), the hotel will set a time to inspect the room.
5. **Checkout-** Checkout time is before 11:00 am.

SilkenFest 2014 Agenda

	Thursday 5/29	Friday 5/30	Saturday 5/31	Sunday 6/1	Monday 6/2	Tuesday 6/3
8-9 am						
9-10 am		Obedience/ Rally	Sweepstakes Followed by	Roll Call LGRA Race Meet	Roll Call ASFA Field Trial	Roll Call NOTRA Oval Race Meet
10-11 am		CGC Tests	ISWS Specialty			
11-12 pm						
12-1 pm						
1-2 pm		Myra Savant Harris				
2-3 pm		Reproduction/ Whelping Seminar				
3-4 pm	Check in/ Hospitality Table in Lobby		Win Pictures	Annual Meeting		
4-5 pm		Vendor-Education Fair/ Welcome Party	Free Evening (Myra available if we want more time with her)	Pre Banquet Auction festivities Banquet & Awards	Possible BBQ	
5-6 pm		Exhibitors can set up pens/ crates in grooming area				
6-7 pm		Free Evening				
7-8 pm						
8-9 pm						
9-10 pm						

Times are approximate until we see entries and know what adjustments are needed

Friday Morning- Afternoon

In addition to Rally, Obedience, and Canine Good Citizen Tests, we will have health testing appointments and 2 wash stations outside the ballroom in a tent to wash your dogs. We will also have a 40 x 50 off -leash potty area.

Friday Afternoon: Myra Savant Harris Seminar

Myra brings over 20 years of experience in labor, delivery and neonatal care of puppies. She is known for communicating in friendly, non-technical language that is easy to understand. She will cover many aspects of breeding to name just a few: how to prepare your young stud dog for breeding, how to tell when the bitch is ready to be bred, and what fetal monitoring can and can't tell you, whelping, C-sections and how to best help your bitch and her puppies through the entire process. Myra shares what equipment to have on hand, how to use it and when to use it to help each puppy survive and thrive. These are just a few of the topics/highlights that will be discussed. To visit Myra 's website go to: <http://www.myrasavantharris.com> Many people in our Silken community have had the opportunity to attend Myra 's seminars in the past . The feedback has been extremely positive. They have credited the things they learned with Myra to saving puppies lives in those critical moments and knowing what signs to watch for and how/when to respond. One attendee said "I listened for 4 hours and never checked my watch once! I learned so much. I learned about some best practices that apply to all-age dogs as well as puppies."

We hope you'll take advantage of this exciting opportunity to join Myra for what is certain to be a very valuable, informative and interesting seminar. This seminar is most certainly not just for the breeder or stud dog owner. There will be a \$10.00 fee to offset Myra's expenses.

Friday Evening there will be a Welcome Party along with a vendor fair

We are planning to serve heavy hors d'oeuvres so you won't have to go out to eat.

On-site Ring-side Lunch – Saturday
Concession Stand - A la Carte

You don't have to leave the show to find lunch! We will have a concession stand in the foyer ready to take your order when your stomach growls. No waiting for a lunch delivery! Options are a choice of 2 salads: a Chef or chicken Caesar and one of 4 sandwiches: a veggie wrap, turkey and cheddar on focaccia bread, ham and cheese on a croissant, and tuna and whole wheat. Pricing will be about \$10 for a combo lunch (sandwich, cookie or chips, water or soda) \$8-\$9 salads, and individual sandwiches will be between \$6 and \$8. Lunch can be charged to your room or paid by cash or credit card. There will also be enough food for spectators who might join us for the show.

Lunch options– Sunday- Tuesday at the Tacoma Polo Fields

Paprika Cafe and Catering

Sandwiches/Wraps (\$12.50)

All sandwiches and wraps come with chips/side salad with choice of dressing, cookie, and mint.

Option 1: - Chicken Salad

Classic chicken salad with grapes, apples, celery, green onion and almonds

Option 2: Simple Turkey

Turkey, cucumber, lettuce and pepperjack cheese

Option 3: Greek (vegan)

Hummus, roasted red peppers, red onion and avocado

Bread options: Buttermilk, wheat, all-grain or wrap

Salads (\$12.50)

All salads come with a fresh-baked roll, cookie and mint.

Option 4: Classic Chicken Caesar salad

(can be made without chicken) Romaine lettuce, croutons, parmesan cheese with Caesar dressing

Option 5: Cobb Salad

Bacon, hard-boiled egg, tomato, scallions and bleu cheese crumbles with choice of dressing

Dressing options:

Dijon, Honey-apple vinaigrette, Balsamic vinaigrette, Ranch, Bleu cheese, Caesar or Italian

Note that anything can be made gluten free with either a GF tortilla instead of bread and not putting croutons on the salads. **The SilkenFest team will be providing water and pop at Roy.**

Sunday Annual Meeting

The annual meeting will be in one of the meeting rooms at the Red Lion. Committee reports and the meeting agenda will be provided to all members prior to the meeting so we can ask questions and provide input to the BoD.

Sunday Night Silent Auction and Awards Dinner

The tempting Silent Auction and Awards Dinner will be held in the Red Lion ballroom after the conclusion of the ISWS Annual Meeting. There will be a no-host bar to get you in the bidding spirit!

Entrée options:

10 oz. Top Sirloin Steak: baseball cut, grilled, served with caramelized shallots & Syrah demi glace.

Served with: roasted baby red potatoes, fresh asparagus.

Salad: Mixed greens with raspberry vinaigrette, pine nuts, goat cheese crumbles.

7oz. Fresh farmed King Salmon (GF) served with citrus butter glaze

Served with: roasted baby red potatoes, fresh asparagus.

Salad: Mixed greens with raspberry vinaigrette, pine nuts, goat cheese crumbles.

Tricolor Cheese Ravioli in Marinara Sauce (VG)

Served with: fresh asparagus

Salad: Mixed greens with raspberry vinaigrette, pine nuts, goat cheese crumbles.

All of the above served with fresh rolls & country butter.

Dessert:

Chef selection of Mini Bite center piece dessert trays.

Each table will have their own tray with several different mini bite selections. Approximately 3 bites per person. Each table will have a slightly different selection.

Sample of selections: Black forest cheese cake bites, Raspberry crumble bar, assorted mini cheesecakes and petits fours.

Price for the Steak and Salmon meal is \$32.00 and \$30.00 for the Ravioli. The tax and tip are included. ***Note: the banquet and lure coursing/ race day meals must be pre-ordered and prepaid.*** (Order form on Page 20)

REGISTRATION AND ENTRY FEES

Entries Must Be Received By 10:00 P.M. EDT On May 9, 2014. After that time, no entries may be accepted, cancelled, changed, substituted, completed or signed, and no entry fees refunded. Telephone entries not accepted. Class changes and cancellations must be received in writing prior to closing time. After closing, the only change which can be made is to move a dog, which has finished its championship, from the Regular class to BOB. This must be done a half hour prior to the start of the show.

All entry forms must be signed (an electronic signature is acceptable) and must include the Agreement and Notice to Exhibitors; otherwise the entry cannot be accepted and will be returned.

THERE WILL BE NO EXCEPTIONS! — NO “DAY OF” CONFORMATION ENTRIES.

Make checks and/or money orders payable to ISWS-SF. Returned checks are subject to a \$25 fee.

A returned check does not constitute a valid entry. **PayPal is also acceptable.**

Mail entries with payment to: Iola Stetson 6011 196th Ave NE Redmond, WA 98053.

Email scanned PDF entries to: silkenfest@gmail.com. When emailing entries, send payments via PayPal to: silkenfest@gmail.com. Payment must include PayPal transaction fee & entries must include PayPal transaction ID# in order to link entry to payment.

If you have any questions, contact Iola Stetson @ (206)-619-0417.

ENTRY FEES

<i>Sweepstakes</i>	
Puppy or Veteran Sweepstakes	\$15.00
<i>Regular Classes</i>	
Regular Classes	\$25.00
Puppy (6-9 & 9-12 only), Bred-by-Exhibitor	\$20.00
<i>Non-Regular Classes</i>	
Companion, Stud Dog & Brood Bitch, Brace (for the pair)	\$15.00
Junior Showmanship I & II Only	\$20.00
As an Additional Class	\$15.00
Junior Handler I & II	No Charge
Versatility	\$15.00
Rally or Obedience as a first entry	\$25.00
As an Additional Class	\$20.00

All entries will be put in the catalog exactly as they are listed on the entry form. Owners are responsible for any errors on those forms. **Entries will not be accepted without signature and fees. Please note: on the entry form, an electronic signature is acceptable.** An email confirmation will be sent upon receipt of entries.

Dog Show Classification

Regular Classes

The following classes will be provided for both dogs and bitches

Puppy 6–9 month*	Puppy 9–12 month*
12–18 month	American Bred
Novice	Field Performance Champion ***
Bred-by-Exhibitor	Open
Winners**	Best of Breed****

*Puppy classes (\$20/entry vs. \$25) are for those puppies that will be of age on the day of the show, not at the time of entry.

** The winners class is for the Winners of the previous 8 classes to compete for Best Male and Female.

*** **Field Performance Champion Class** - Eligibility for this class requires proof of a championship title for straight racing (ISWS or LGRA), oval racing (ISWS or NOTRA), lure coursing (ISWS or ASFA) or open field coursing (NOFCA or other recognized open field coursing association) be submitted along with a show entry. This class is a Regular Class as the historic job of a sighthound is hunting and that ability should be recognized as an important part of our breed. As such, a dog from the Performance class is eligible to win points toward an ISWS Championship.

**** **Best of Breed** - ISWS Champions of Record, Winners Dog, Winners Bitch, and each Veteran Class Winner only, will be able to compete for Best of Breed.

Non-Regular Classes involving Single Dog Entries for both dogs and bitches

Veterans — Veterans 7-10 years, Veterans over 10 years

Companion — Open to all neutered and spayed dogs as well as intact dogs 6 months of age or older. Dogs and bitches will be judged separately and winners will not be eligible for Best of Breed judging. No championship points will be awarded. First place in each sex will compete for Best Companion.

Non-Regular Classes Involving Multiple Dog Entries

As the judge's decision in the following classes is based on the merits of more than one dog or bitch, no one of the dogs or bitches judged first in these classes will be eligible to compete for Best of Breed by virtue of having won in these classes. The Stud Dog or Brood Bitch must appear in the ring with the get or produce and be entered in the class. The owner of the Stud Dog or Brood Bitch does not need to be the owner of the get or produce. The award is based on the merits of the get or produce.

Stud Dog Class- For dogs that have sired two or more dogs or bitches entered in this show. Maximum 4 progeny.

Brood Bitch Class- For bitches that have whelped two or more dogs or bitches entered in this show. Maximum 4 progeny.

Brace — Is defined as two dogs of the same breed that are similar in appearance, performing in unison, and presented by a maximum of two handlers. Both dogs must be owned by the same owner. Entries in this class must be intact (no spayed or neutered animals). Entries in the Brace class do not have to be entered in any regular class. The entry is not required to be composed of the same sex dogs. Class shall be judged on 40% conformation, 40% matching looks, and 20% difficulty of the match.

Additional Awards

Award Of Merit — The AOM will be given at the discretion of the judge immediately after the selection of Best of Breed, Best of Winners, and Best of Opposite Sex,. The number of Awards of Merit will be determined by the total entry at the show.

Best Veteran — Will be selected from the Veteran class winners following the Awards of Merit. If Best of Breed is from the Veteran class, it is automatically Best Veteran in Show.

Best Bred-by Exhibitor — Will be selected from the Bred-by-Exhibitor class winners following Best Veteran.

Best Puppy in Regular Classes — Will be selected from the Regular Puppy Class winners following the judging of Best Bred-by Exhibitor competition. Only dogs not defeated in a Puppy Class are eligible to compete. If the winner of a class is not present for judging of Best Puppy, the 2nd place in the class may not take its place. If Best of Winners or Best of Breed is from the Puppy Class, it is automatically the Best Puppy in Regular Classes.

Best Companion — Will be selected from the Companion Class winners following Best Puppy competition.

Junior Handler

Junior Handler and Junior Showmanship Classes —There shall be two (2) distinct age ranges for Junior Handler classes and two (2) distinct age ranges for Junior Showmanship classes.

- 1) Junior Handler I class for handlers aged 2 years to under 4 years (parent or other adult must be in the ring and may assist the Junior Handler);
- 2) Junior Handler II class for handlers aged 4 years to under 8 years (parent or other adult must be in the ring and may assist the Junior Handler);
- 3) Junior Showmanship I class for handlers aged 8 years to under 12 years;
- 4) Junior Showmanship II class for handlers aged 12 years to under 18 years.

Entrants in Junior Handler I and Junior Handler II may show any dog entered in any Regular or Non-Regular class, including any spayed or neutered dog. These classes are exempt from the dog ownership or co-ownership requirement. Entrants in Junior Showmanship I and Junior Showmanship II must own or co-own the dog shown, or the dog must be owned or co-owned by a member of the Junior Showman's immediate family.

Junior Handler I and Junior Handler II classes are exempt from the pre-entry requirement and may enter up to and including the day of the show. These classes are offered at no cost.

Junior Showmanship I and Junior Showmanship II are not exempt from the pre-entry requirement.

Versatility

A versatility rosette is offered for the dog scoring the highest across the three venues of obedience or rally (designate which one you want to be used for versatility before judging starts), lure coursing and conformation. It is necessary to be entered in three events to be in contention for the award. In obedience, or rally-obedience, and lure coursing the individual scores of the dogs are added. For conformation a separate class for versatility is judged with different armbands, and all versatility dogs are judged together in this additional class. The raw score will be given by the judge, based on the breed standard having a perfect score of 100, and the dogs are ranked according to the raw score received.

Sweepstakes

Puppy Sweepstakes

The Puppy sweepstakes is open to all Silken Windhounds who are 3 months of age and under 18 months of age on the day of the show. Dogs 6 months of age and older shown in Sweepstakes must also be entered in one of the May 31, 2014 regular classes at the regular entry fee for that class. Indicate your sweepstakes Class with the age division on the entry form under Additional classes. Champions of record may not be entered in Sweepstakes.

The age of a dog shall be calculated up to and inclusive of the first day of a show.

The following classes will be provided for both dogs and bitches:

Puppy 3–6 months	
Junior Puppy 6–9 months	Senior Puppy 12–15 months
Junior Puppy 9–12 months	Senior Puppy 15–18 months

Veteran Sweepstakes

The Veteran Class shall be for dogs that are seven years of age or older the day of the show. The Veterans Class will be further divided into two age groups consisting of **seven years and under ten years & ten years and older**. The age of a dog shall be calculated up to and inclusive of the first day of the show. Veterans shown in Sweepstakes must also be entered in one of the Saturday May 31, 2014 non-regular classes at the regular entry fee for that class.

The following classes will be provided for both dogs and bitches:

Veteran 7–10 years	Veteran over 10 years
--------------------	-----------------------

Division Of Entry Money As Prizes:

Thirty-five percent of the total entry fees will be retained by the Club for expenses. The remaining 65% of the entry fees will be divided for each class as follows:

Four or more entries	First – 50%;	Second – 25%;	Third – 15%;	Fourth – 10%
Three Entries	First – 60%;	Second – 30%;	Third – 10%	
Two Entries	First – 75%;	Second – 25%		
One Entry	First – 100%			

ISWS Novice Obedience and ISWS Rally Novice

This year we are offering Novice A & B, and Rally Novice A & B. We will be using UKC signs and follow the current UKC Rules and Regulations. Rally Obedience will be first and then obedience will follow.

UKC Obedience Rules and Regulations can be found here:

<http://res.ukcdogs.com/pdf/2013ObedienceRulebookInsert.pdf>

Be sure to view the chart after the last page of the on-line version of the rule book which appends the minimum jump heights.

UKC Rally signs: You may print and/or study them here:

<http://res.ukcdogs.com/pdf/2009RallySigns.pdf>

For **UKC Rally information**, please see the UKC Rally Obedience Rulebook here (pages 21-34 describe how to perform the signs/stations here)(pages 15-16 - chart showing which exercises are included at each level):

<http://res.ukcdogs.com/pdf/2014RallyObedienceRulebook.pdf>

10

Canine Good Citizen Test**CGC TESTING**

Friday, May 30th, 2014
(At the conclusion of Rally & Obedience)

\$10.00

Evaluator: Holly Reynolds

Check out the AKC website for testing information.

www.akc.org/events/cgc

Catalog Orders

A limited number of catalogs will be printed. To ensure you receive a catalog, please pre-order. The cost is \$10 each. Extra catalogs will be sold at the event on a first come, first served basis. You may also pre-order a marked catalog that will be printed and shipped for \$20.00, \$30.00 for overseas orders.

Catalog Advertising

Black & White Ads

Full Page black & White - \$50.00; Half Page - \$25.00; Business Card - \$15.00; Kennel Biography- \$10.00 ISWS members; \$15.00 non-members; Back Cover- \$100.00 ; Inside Back Cover - \$75.00

Color Ads

Full Page color - \$75.00; Half Page - \$40.00; Business Card - \$25.00; Kennel Biography- \$20.00 ISWS members; \$30.00 non-members; Back Cover- \$150.00; Inside Back Cover - \$100.00

Back Cover and Inside Back Cover will be sold on a first come, first served basis. Please submit your ads print-ready in JPEG or PDF. If you need help with your ad, contact Iola early and I may be able to help. If you have any questions about advertising, please contact the show secretary, Iola Stetson, at Istetson@msn.com for pricing.

We are actively soliciting **Kennel Biographies**. We would like to have this catalog showcase our breeders from around the country. Space for copy is 5 inches high by 6.75 inches wide. Photos and text should be sent to Iola Stetson; she can do the ad layout, if you desire. Iola is also able to convert color photos to black and white. Biographies can be a short history of your kennel, your goals, breeding ethics, etc. Biographies can contain one picture or logo, and must be no longer than half a page, which is approximately 300 words. Kennel Ads may be edited if they are too lengthy. A proof will be sent to all advertisers.

Ads are due by 10:00 p.m. EDT on Friday, May 9, 2014. This is a firm deadline. There will be no exceptions. Please e-mail all ads to Iola Stetson, at Istetson@msn.com, and be sure to put SilkenFest Ad in the subject line. Ads will be held until payment is received. If payment has not been received by 10:00 p.m. EDT on Friday, May 9, 2014, the ad will not be included in the catalog. No refunds will be given.

HEALTH TESTING

Appointments Friday

Thyroid Tests

\$82.50

(includes submission of results to OFA)

Swabs for CEA tests will be available for purchase

Thank you, Alison Brendel, DVM

Short sleeve T-Shirts are offered in ash Grey and Light Blue

Long Sleeve T-Shirts and Sweatshirts both come in ash grey

Logo Items

Apparel

All apparel will be printed with the SilkenFest Logo

We are proud to offer the following in 2014 SilkenFest apparel:

Two Short Sleeve T-shirt color choices — Ash Grey or light blue — Gildan50/50
S–2XL — \$16.00

Long Sleeve T-shirt offered in Ash Grey — Jerzees 50/50
S–2XL — \$20.00

Sweatshirts offered in Ash Grey — Hanes heavy blend™ crewneck
S–2XL — \$28.00

To order, mark your preferences on the summary page of the SilkenFest premium, and include your payment. Additional embroidered clothing will be available to order at the Silken Store.

Trophy Awards

The International Silken Windhound Society, through the generosity of members and friends, will be offering trophies and rosettes for major wins. *As is tradition, every entry gets a toy donated by Jerilynn Adin Safran.* All placements for Sweeps, Regular and Non-Regular Classes will receive a medallion and sash in appropriate color.

Best of Breed — This year we are pleased to offer a special award to our Best in Specialty Winner; a Solid Crystal Bunny by Val St Lambert of Belgium, Design by D. Sorrs. This award is given by Paul & Penny Senov in memory of “MoMo” Shelikof deNatasha who loved to the chase the bunnies!

* Donors to the Trophy Fund will be listed in the SilkenFest Catalog. If you would like to sponsor an award, or make a donation, please contact Cindy Wolpin for pricing and include the cost with your entry. Cindy can be reached at: clwolpin@gmail.com

PERFORMANCE EVENTS

Performance Chairman: Mike Leach mleach@mindspring.com

Obedience/ Rally Co-Chairs: Jolene Hicks & Kathy Moore jolenejones@sbcglobal.net

Race Meet Secretary: Terri Campbell forteviot@gmail.com

Field Trial Secretary: Lori Silvestri, Lori@elessarhounds.com

Oval Meet Secretary: Karen Sanders allagantesilkens@yahoo.com

ASFA LURE COURSING WILL HAVE A SEPARATE PREMIUM LIST.

It will be posted in the files section of the Windhounds and ISWS Lists. The Lure Coursing premium will also be posted to the ASFA Region 1 calendar, the ASFA site, and on the events page of the ISWS Lure Coursing website as soon as it is approved by ASFA.

This will be the first year we will run as a fully approved breed! At this year's ACoD (Annual Convention of Delegates) Silkens were voted in. We will have lots to celebrate at SilkenFest... especially the people who helped make this happen.

We also have great taste in Judges! At ACoD both our judges were awarded the Gary Forrester award. From the ASFA newsletter:

Each year ASFA presents an award to an individual who best demonstrates the kind of extraordinary contributions and dedication to the advancement of lure coursing and the ASFA as exemplified by the award's namesake. In a rare move, the committee awarded this high honor to two legendary and worthy contributors:

- Jill Bryson
- Ann Chamberlain

Nearest Veterinarians to the Tacoma Polo Fields

Spanaway Veterinary Clinic (~8 miles from field)

253-537-4356. 16920 Pacific Ave S, Spanaway, WA. www.spanawayvet.com

Directions from the field: Turn right on 8th Ave. Go 5 miles and turn right on WA-507. Go approximately 1 mile and turn left on WA-7. Go 1.3 miles to clinic. Hours: Saturday 8-6, Sunday 9-5.

Animal Emergency Clinic (~18 miles from the field)

253-474-0791. 5608 S Durango St, Tacoma, WA. www.theaec.com

Directions from the field: Turn right on 8th Ave. Go 5 miles and turn right on WA-507. Go approximately 1 mile and turn left on WA-7. Go 5.2 miles and take WA-512 onramp westbound towards Tacoma. Go 2.5 miles and turn right on S. Taco-ma Way. Go 2.8 miles and turn left on S. 58th St. Go .1 miles and turn right on Durango. Go .1 miles and look for clinic. Hours: 24 hour emergency care.

Welcome Packets will include a map to the Tacoma Polo Club Fields as well as directions to area vets.

LGRA Race Meet
SilkenFest 2014 ~ June 1, 2014
Tacoma Polo Fields ~ Roy, WA
3 Programs – 200 Yards – Drag Lure

Eligible Hounds

Only purebred Silken Windhounds are eligible to participate in this meet. Hounds must be registered with LGRA and be one year of age or older the day of the meet.

Pre-entries must be received by 9:00 PM Monday, May 26, 2014. Email the signed entry form to forteviot@gmail.com. Please include a copy of your PayPal receipt with your entry and make your payment via PayPal to SilkenFest@gmail.com. Payment made through PayPal must include a 3.5% surcharge to cover the PayPal fee.

All entry forms must be signed and entry fees paid at the registration table by 8:30 the morning of the meet. Please help us streamline race morning by pre-entering your hounds. Use the LGRA race entry form in this premium.

Entry Fees: Pre-Entry: \$14.00/first entry and \$12.00/subsequent entries. Late Entry: \$20.00 per entry. All pre-entries will be eligible to win a \$25.00 cash gift card. The winning entry will be drawn during the race meet.

Day of Race Information: Any hound not present at roll call will be marked absent and the entry fee will not be refunded. In the event a hound does not pass inspection because of lameness or signs of in season, the entry fee will be refunded. All owners must be present for the owners meeting held prior to the start of racing. All FTE hounds must pass a qualifying run prior to roll call. Although we will try to qualify your hounds prior to roll call, we cannot guarantee that time will allow for more than a few qualifying runs. For that reason, please make every effort to qualify your dogs before SilkenFest. There is no charge for a qualifying run, but you must provide a qualified dog of similar speed to run with the dog you wish to qualify. *This meet will be boxed and all hounds will run muzzled and jacketed.*

Registration: No entries will be taken after 8:30 the morning of the race. Qualifying runs will begin when the course is set and lure operator and judges are available. Inspection will begin at 8:30. Roll Call and the Owners Meeting will be after any qualifying runs are complete. Racing will begin shortly after the board is set.

Practice runs between programs will be held as time and manpower permit. Practice runs will be \$3.00 per dog. All owners, whether entered in the race or practicing dogs, are required to sign a waiver.

Race Secretary: Terri Campbell

Directions to the Tacoma Polo Fields

From the North: From I-5 take exit #127 (Hwy 512 Puyallup exit) towards Puyallup. Take the Pacific Ave exit (Hwy 7) and turn right. Go south on Pacific Ave approximately 5 miles to the Roy "Y" and bear right on WA-507/Spanaway McKenna Hwy. Go 1.2 miles and turn slight left onto 8th Ave. Go 5.2 miles and (just after crossing 288th St.) turn left into the entrance to the Polo Field on a dirt road marked with signage. Follow dirt road to the clubhouse.

From the South: Take I-5 exit 88A (Tenino exit) and follow to Yelm. Turn right at the stop light and follow to McKenna. Turn right at stop light in McKenna (Exxon station) on Hwy 702/352nd St. Go 5.3 miles to flashing yellow light and turn left on 8th Ave. Go approx. 3.5 miles. The Polo Field is down a dirt road in the trees on the right just before the 288th Street intersection, and will be marked with signage. Follow dirt road to the clubhouse.

Address: 29125 8th Ave S, Roy, WA

LGRA Racing Entry Form SilkenFest ~ June 1, 2014

All FTE hounds must be pre-qualified with another qualified dog in order to run in this meet. Please indicate if your dog is an FTE. Owners of FTE dogs must arrange for another qualified dog to run in a qualification run. It is strongly advised to have pre-certifications completed before SilkenFest as time will be limited.

LGRA Racing Number_____ Call Name_____

LGRA Racing Number_____ Call Name_____

LGRA Racing Number_____ Call Name_____

LGRA Racing Number_____ Call Name_____

LGRA Racing Number_____ Call Name_____

FOR ENTERING PRACTICE DOGS ONLY

Call Name: _____

Volunteers will be given priority on the signup list to practice their hounds

I and my heirs, legal representatives, and assigns shall hold harmless and defend from any claim for personal injury, illness or property damage arising out of participation in this race meet the International Silken Windhound Society, its officers, directors, committees, agents, and members, and the Large Gazehound Racing Association, its officers, directors, committees, agents and members. I agree to abide by the Official Rules and Regulations of the LGRA Racing Program and its code of conduct during this race meet.

Name: _____

Address: _____

Telephone Number: _____

PayPal Transaction # _____ Check # _____

SilkenFest 2014
Inaugural
NOTRA OVAL
MEET
Tuesday June 3, 2014

Hosted by local club – SWEPT (Silken Windhounds for Endurance, Performance, & Training)

Held at the Tacoma Polo Fields -- 29125 8th Ave S, Roy, WA

SILKEN WINDHOUND SPECIALTY NOTRA MEET: 300 yard oval, drag lure, 3 programs, 4 dog races

Eligible Hounds: Silken Windhounds one year or older on the day of the meet.

General Rules

All racers must wear muzzles. All racers will be boxed. Entries will only be accepted for hounds qualified to race. Hounds must be registered with the NOTRA to participate. To register in advance see NOTRA:

<http://www.notra.org> for more information. Registration will be offered the day of the meet; please bring a copy of hound's UKC registration and the \$2 registration fee. However, pre-registration is greatly appreciated by the race secretary!

Pre-Entry Fees: \$14 first dog, \$12 each additional dog. All pre-entries will be put in a drawing for a \$25 gift card that will be drawn during the race meet.

Day-of-Meet Fees: \$20.00 per dog, no discounts for more than one dog

Checks payable to: ISWS- SF or pay via PayPal as indicated on SilkenFest Summary form.

Pre-entries close: Wednesday, May 26, 2013, 9:00 p.m. at Race Secretary's address or in her email box. All entries must be paid before entries accepted.

Day-of-Meet entries close: 8:00 a.m. the day of the meet

Inspection: 9:00 AM

***Mail or email Entries to Race Secretary : Karen Sanders, allagantesilken@yahoo.com , 503-819-5217
13120 SE Wiese Rd; Damascus, OR. 97089***

Camping is allowed on the field at no charge. (sorry no hookups)

Food: There are no restaurants close but lunch will be catered in. Please see the SilkenFest premium to order and pay for lunch.

Directions to Roy Polo Fields

From the North: From I-5 take exit #127 (Hwy 512 Puyallup exit) towards Puyallup. Take the Pacific Ave exit (Hwy 7) and turn right. Go south on Pacific Ave approximately 5 miles to the Roy "Y" and bear right on WA-507/Spanaway McKenna Hwy. Go 1.2 miles and turn slight left onto 8th Ave. Go 5.2 miles and (just after crossing 288th St.) turn left into the entrance to the Polo Field on a dirt road marked with signage. Follow dirt road to the clubhouse.

From the South: Take I-5 exit 88A (Tenino exit) and follow to Yelm. Turn right at the stop light and follow to McKenna. Turn right at stop light in McKenna (Exxon station) on Hwy 702/352nd St. Go 5.3 miles to flashing yellow light and turn left on 8th Ave. Go approx. 3.5 miles. The Polo Field is down a dirt road in the trees on the right just before the 288th Street intersection, and will be marked with signage. Follow dirt road to the clubhouse.

Address: 29125 8th Ave S, Roy, WA

NOTRA Racing Entry Form SilkenFest ~ June 3, 2014

All FTE hounds must be pre-qualified with another qualified dog in order to run in this meet. Please indicate if your dog is an FTE. Owners of FTE dogs must arrange for another qualified dog to run in a qualification run. It is strongly advised to have pre-certifications completed before SilkenFest as time will be limited. Please contact the Race Secretary before race day so we can schedule the qualification run.

NOTRA Racing Number _____ Call Name _____

NOTRA Racing Number _____ Call Name _____

NOTRA Racing Number _____ Call Name _____

NOTRA Racing Number _____ Call Name _____

NOTRA Racing Number _____ Call Name _____

FOR ENTERING PRACTICE DOGS ONLY

Call Name: _____

Volunteers will be given priority on the signup list to practice their hounds

I and my heirs, legal representatives, and assigns shall hold harmless and defend from any claim for personal injury, illness or property damage arising out of participation in this race meet the International Silken Windhound Society, its officers, directors, committees, agents, and members, and the National Oval Track Racing Association, its officers, directors, committees, agents and members. I agree to abide by the Official Rules and Regulations of the NOTRA Racing Program and its code of conduct during this race meet.

Name: _____

Address: _____

Telephone Number: _____

PayPal Transaction # _____ Check # _____

Official Order & Payment Form For SilkenFest 2014

Your Name:

Phone#

Email:

Address if we will be shipping goods to you:

Special Requests

In order to make this SilkenFest as enjoyable as possible we want to know if you have any special needs or requests. We are able to provide you with loaner x-pens and crates if we know in advance. Please use the following lines to let us know how we can assist you.

Apparel (see pg. 12)

Short Sleeve Shirts:

Tee Shirts:(light blue) *S* ____ *M* ____ *L* ____ *XL* ____ *2XL* ____ @ \$16.00 each \$

Tee Shirts:(ash grey) *S* ____ *M* ____ *L* ____ *XL* ____ *2XL* ____ @ \$16.00 each \$

Long Sleeve Tees: (ash grey) *S* ____ *M* ____ *L* ____ *XL* ____ *2XL* ____ @ \$20.00 each \$

Sweatshirts: (ash grey) *S* ____ *M* ____ *L* ____ *XL* ____ *2XL* ____ @ \$28.00 each \$

Total Apparel ----- \$

Catalog Ads: (see page 11)

Back Cover color @ \$150.00 Back Cover B& W @ \$100.00 \$

Inside Back cover color @ \$100.00 Inside Back B& W @ \$75.00 \$

Full page color @ \$75.00 Full Page B&W @ \$50.00 \$

½ Page color @ \$40.00 ½ page B&W @ \$25.00 \$

Business card color @ \$25.00 Business Card B&W @ \$15.00 \$

Kennel Ads color @ \$20.00 ISWS Members; \$30.00 non-members \$

Kennel Ads B&W @ \$10.00 ISWS Members \$15.00 non-members \$

Total Ads ----- \$

Catalogs:

Pre-ordered and picked up at SilkenFest @ \$10.00 each \$

Catalog sent after the show with placements recorded and mailed to you @ \$20.00 each \$

Catalog sent after the show with placements recorded and mailed Abroad @ \$30.00 each \$

Your Name:

Pg. 2

Trophy/ General Fund Donations:

\$

Donation to help with Welcome Party food

\$

Canine Good Citizen Test (See page 10)

@ \$10.00 each \$

Thyroid Test (see page 11)

@ \$82.50 each \$

Myra Savant-Harris Seminar (See page 4)

@ \$10.00 each \$

Meals:

Banquet dinner: (see page 6)

Please indicate entree choice: Steak _____ Salmon _____
Ravioli _____

@ \$32.00 \$
@ \$30.00 \$

Lunches: (see page 5)

Sunday Lunch:

Please indicate sandwich choice Option _____ bread _____
salad choice Option _____ dressing _____

@ \$12.50 \$
@ \$12.50 \$

Additional People: _____

Monday Lunch:

Please indicate sandwich choice Option _____ bread _____
salad choice Option _____ dressing _____

@ \$12.50 \$
@ \$12.50 \$

Additional People: _____

@ \$12.50 \$
@ \$12.50 \$

Tuesday Lunch:

Please indicate sandwich choice Option _____ bread _____
salad choice Option _____ dressing _____

@ \$12.50 \$
@ \$12.50 \$

Additional People: _____

@ \$12.50 \$
@ \$12.50 \$

Please Note if any meal is Gluten Free or if you have any food allergies:

Total Meals -----

\$

(Number of conformation entries for informational purposes only) _____

\$

Total Enclosed -----

\$

Send **Official Order & Payment Form, ISWS Entry Form** and payments for meals, shirts, catalog ads, catalogs, trophy, or other donations to: **Iola Stetson, Show Secretary**, 6011 196th Ave NE Redmond, WA 98053

Checks payable to: ISWS-SilkenFest. PayPal payments to: silkenfest@gmail.com

Payment must include item specifics. For any trophy donations, you do not have to add a 5% PayPal fee.

OFFICIAL ISWS CONFORMATION ENTRY FORM**International Silken Windhound Society, Inc.**

2300 Evergreen Park Drive SW, Olympia, WA 98502 Friday, May 30 & 31, 2014

Mail Entries, Payable ISWS–SilkenFest, to Iola Stetson 6011 196th Ave NE Redmond, WA 98053
Email:silkenfest@gmail.com Payments via PayPal: silkenfest@gmail.com

USE A SEPARATE FORM FOR EACH EVENT ENTRY

ENTRIES CLOSE at 10:00 PM, EDT on Friday, May 9, 2014, after which time entries cannot be accepted, cancelled or substituted.

ENTRY FEES: (Please see page 6 for complete list of Entry Fees.)

FIRST ENTRY OF A DOG —\$25.00 ADDITIONAL ENTRY, SAME DOG —\$20.00

I ENCLOSE \$ FOR ENTRY FEES. BREED: **SILKEN WINDHOUND**

DOG SHOW CLASS: SEX CLASS DIVISION (AGE)

SWEEPSTAKE CLASS:

JR SHOWMANSHIP CLASS:

NAME OF JUNIOR HANDLER:

FULL NAME OF DOG:

CALL NAME

ISWS REGISTRATION NO.

DATE OF BIRTH

BREEDER:

SIRE:

DAM:

ACTUAL OWNER(S)

OWNER(S) ADDRESS

CITY STATE ZIP

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

I CERTIFY that I am the actual owner of this 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 all the rules and regulations of the ISWS, Inc. In effect at the time of this show or obedience or rally trial, and by any additional rules and regulations appearing in the premium list for this show or obedience or rally trial or both, and further agree to be bound by the "agreement" printed on 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.

SIGNATURE Of Owner Or Agent Duly Authorized To Make This Entry

TELEPHONE ()

E-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 ISWS, their members, directors, governors, officers, agents, superintendents, event secretaries and committee members, as well as the owner/lessee of the premises and any provider of services that are necessary to hold this event and any employees or volunteers of the aforementioned parties, including judges, secretaries, and stewards, 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; 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 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 there from, 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 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 ISWS and the SilkenFest Committee, 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.

Your signature on the Entry form indicates your agreement to abide by all the statements set forth on the "Agreement" and "Notice to Exhibitors," as well as the policies of the Red Lion Inn. **If you are submitting electronically, your X on the Signature line, followed by your typed signature, stands in lieu of your written signature.** Entry forms without a signature will not be considered valid.

NOTICE TO EXHIBITORS

The ISWS and their officers and directors, Red Lion Inn and the SilkenFest 2014 Event Committee will not be responsible for dogs or personal property; nor do they assume responsibility for an incorrect entry.

Entries: Exhibitors are advised to print when filling out entry forms. Entries will be printed in the catalog exactly as they are listed on the entry forms. Owners are responsible for errors in entry forms. No dog wrongly entered in a class may be transferred to another class after close of entries. No entry may be changed or canceled unless notice of the change or cancellation is received in writing or via e-mail by the Show Secretary as listed in this premium prior to the close of entries. Entries will not be accepted without the proper signature and fees.

Entries received without signature or fees will be returned. Entries must be submitted on approved entry forms, unless they are approved by the Show Secretary as listed in this premium. No entry fees will be refunded, in the event a dog is absent, disqualified, excused by Veterinarian or Judge, or barred from competition by action of any member of the ISWS Board, the Show or Trial Secretary, or any member of the SilkenFest 2013 Event Committee. No entry fees will be returned if the show cannot open or be completed by reasons beyond the control of the management. Extreme weather conditions, such as, but not limited to, snow storms, hurricanes, lightning, extreme heat or cold, must be considered for the health and safety of the dogs, exhibitors and spectators. The wellbeing of dogs, exhibitors and spectators is of paramount importance and, in the event it is necessary to cancel or stop the show before completion, no refund of entry fees will be made.

The International Silken Windhound Society and the SilkenFest Show Committee reserve the right to decline or remove any dog due to disease, viciousness, or other cause and no one shall have any claim against the aforementioned club, committee, or any official thereof. No refund of any entry fees will be made.

Exhibitor Responsibilities: All dogs present must be held on leash or confined to their crates or x-pens while on the premises. It is expressly understood that the exhibitors alone are responsible for the behavior of their dogs and/or children. Each Owner and Agent listed on the entry form and/or individual responsible for the dog at a show is bound by the Agreement below regardless of who may have completed and submitted the entry form. The ISWS its officers and directors, Red Lion Inn, SilkenFest 2014 Event Committee, Show Secretary, their Agents and designees will not be responsible for any loss, damage or injury sustained by exhibitors, handlers, attendees' dogs or property.

Judges will not wait for any owner/handler holding up a class. Owners or agents alone are responsible for the presence of their dogs in the ring when their classes are called to be judged.

Please Remember To Turn Off Cell Phones And Pagers Before Entering The Ring.

OFFICIAL OBEDIENCE/ RALLY ISWS ENTRY FORM**International Silken Windhound Society, Inc.**

2300 Evergreen Park Drive SW, Olympia, WA 98502 Friday, May 30 & 31, 2014

*Mail Entries, Payable ISWS–SilkenFest, to Iola Stetson 6011 196th Ave NE Redmond, WA 98053
Email:silkenfest@gmail.com Payments via PayPal: silkenfest@gmail.com*

USE A SEPARATE FORM FOR EACH EVENT ENTRY

ENTRIES CLOSE at 10:00 PM, EDT on Friday, May 9, 2014, after which time entries cannot be accepted, cancelled or substituted.

ENTRY FEES: (Please see page 6 for complete list of Entry Fees.)

FIRST ENTRY OF A DOG —\$25.00 ADDITIONAL ENTRY, SAME DOG —\$20.00

I ENCLOSE \$ FOR ENTRY FEE. BREED: **SILKEN WINDHOUND**

DOG SHOW CLASS: SEX CLASS DIVISION (AGE)

RALLY OBEDIENCE VERSATILITY**FOR VERSATILITY LIST PERFORMANCE EVENTS:**OBEDIENCE & RALLY: **Dog's Height at Withers:**OBEDIENCE (Select one): **Standard Jump Height Minimum Jump Height**

FULL NAME OF DOG

CALL NAME

ISWS REGISTRATION NO.

DATE OF BIRTH

BREEDER:

SIRE:

DAM:

ACTUAL OWNER(S)

OWNER(S) ADDRESS

CITY

STATE

ZIP

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

I CERTIFY that I am the actual owner of this 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 all the rules and regulations of the ISWS, Inc. In effect at the time of this show or obedience or rally trial, and by any additional rules and regulations appearing in the premium list for this show or obedience or rally trial or both, and further agree to be bound by the "agreement" printed on 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.

SIGNATURE Of Owner Or Agent Duly Authorized To Make This Entry

TELEPHONE ()

E-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 ISWS, their members, directors, governors, officers, agents, superintendents, event secretaries and committee members, as well as the owner/lessee of the premises and any provider of services that are necessary to hold this event and any employees or volunteers of the aforementioned parties, including judges, secretaries, and stewards, 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; 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 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 there from, 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 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 ISWS and the SilkenFest Committee, 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.

Your signature on the Entry form indicates your agreement to abide by all the statements set forth on the "Agreement" and "Notice to Exhibitors," as well as the policies of the Red Lion Inn. **If you are submitting electronically, your X on the Signature line stands in lieu of your written signature.** Entry forms without a signature will not be considered valid.

NOTICE TO EXHIBITORS

The ISWS and their officers and directors, Red Lion Inn and the SilkenFest 2014 Event Committee will not be responsible for dogs or personal property; nor do they assume responsibility for an incorrect entry.

Entries: Exhibitors are advised to print when filling out entry forms. Entries will be printed in the catalog exactly as they are listed on the entry forms. Owners are responsible for errors in entry forms. No dog wrongly entered in a class may be transferred to another class after close of entries. No entry may be changed or canceled unless notice of the change or cancellation is received in writing or via e-mail by the Show Secretary as listed in this premium prior to the close of entries. Entries will not be accepted without the proper signature and fees.

Entries received without signature or fees will be returned. Entries must be submitted on approved entry forms, unless they are approved by the Show Secretary as listed in this premium. No entry fees will be refunded, in the event a dog is absent, disqualified, excused by Veterinarian or Judge, or barred from competition by action of any member of the ISWS Board, the Show or Trial Secretary, or any member of the SilkenFest 2013 Event Committee. No entry fees will be returned if the show cannot open or be completed by reasons beyond the control of the management. Extreme weather conditions, such as, but not limited to, snow storms, hurricanes, lightning, extreme heat or cold, must be considered for the health and safety of the dogs, exhibitors and spectators. The wellbeing of dogs, exhibitors and spectators is of paramount importance and, in the event it is necessary to cancel or stop the show before completion, no refund of entry fees will be made.

The International Silken Windhound Society and the SilkenFest Show Committee reserve the right to decline or remove any dog due to disease, viciousness, or other cause and no one shall have any claim against the aforementioned club, committee, or any official thereof. No refund of any entry fees will be made.

Exhibitor Responsibilities: All dogs present must be held on leash or confined to their crates or x-pens while on the premises. It is expressly understood that the exhibitors alone are responsible for the behavior of their dogs and/or children. Each Owner and Agent listed on the entry form and/or individual responsible for the dog at a show is bound by the Agreement below regardless of who may have completed and submitted the entry form. The ISWS its officers and directors, Red Lion Inn, SilkenFest 2014 Event Committee, Show Secretary, their Agents and designees will not be responsible for any loss, damage or injury sustained by exhibitors, handlers, attendees' dogs or property.

Judges will not wait for any owner/handler holding up a class. Owners or agents alone are responsible for the presence of their dogs in the ring when their classes are called to be judged.

Please Remember To Turn Off Cell Phones And Pagers Before Entering The Ring.