

A **USDAA®** Licensed Event

Titling & Tournament Event

hosted by

**Columbia Agility
Team**

**Being Held At:
Clackamas Co. Fairgrounds
Canby, OR**

June 18 - 20, 2021

Closing Date: Friday, June 11, 2021

Secondary Closing Date: Monday, June 14, 2021

(For move up in level only)

Judges

Scott Lovelis - American Canyon, CA

(Officiating Judge)

Kari Massoth - Nampa, ID

(Officiating Judge)

Declaration of Trademarks & Service Marks

USDAA®, the USDAA logo, CYNOSPORT® the CYNOSPORT logo, DOG AGILITY MASTERS®, GRAND PRIX OF DOG AGILITY®, DOG AGILITY STEEPLECHASE®, SPRING FESTIVAL OF DOG AGILITY®, AGILITY DOG®, ADVANCED AGILITY DOG®, MASTER AGILITY DOG®, AGILITY DOG CHAMPION®, are the registered trademarks of United States Dog Agility Association, Inc. PERFORMANCE GRAND PRIXSM, PERFORMANCE VERSATILITY PAIRSSM, PERFORMANCE SPEED JUMPINGSM, JUMPERS MASTERSM, GAMBLERS MASTERSM, SNOOKER MASTERSM, RELAY MASTERSM, PERFORMANCE DOGSM, ADVANCED PERFORMANCE DOGSM, MASTER PERFORMANCE DOGSM, and PERFORMANCE DOG CHAMPIONSM are trade and service marks may not be used for commercial or other purposes without the express written consent of United States Dog Agility Association, Inc.

Equipment Note

ELECTRONIC TIMING, RUBBERIZED CONTACTS, BREAKAWAY TIRE, AND 24" WEAVE POLES WILL BE USED

Organizing Committee

The Organizing Committee is the governing body for this event and shall be the sole authority on matters relative to conduct of the event.

Co-Chair	Lori Holdren Email: agillspringer@comcast.net Phone: (941) 725-0684
Co-Chair	Joan Hagar Email: joan@obsidianbelgians.com Phone: (541) 602-6047
Secretary	Anne Nile Email: catusdaasec@gmail.com Phone: (503) 806-0769

Site Information

Clackamas Co. Fairgrounds

694 NE 4th Ave.
Canby, OR 97013
United States

[View on Google Maps](#)

Surface Type: Outdoor on Field Grass
Ring Configuration: Two Rings 100' x 100'

Directions to the Site:

Heading South from Portland on I-5 Take EXIT 282A (Canby/Hubbard) and go 1.6 miles. Turn Left at stoplight-Arndt Rd. Go 1.9 miles and you will come to a Y in the road, stay left. You will now be on Knights Bridge Rd. Go 2.1 miles and take a Right on Grant St. (Stop sign) Then take a left on 4th Ave. 4th Ave. takes you directly to the Fairgrounds which will be on your left.

Heading South from Portland on I-205 Take EXIT 9 (Oregon City). Turn Left at the stop light onto Hwy 99E Follow Hwy 99E for 10 miles South into Canby. Fairgrounds will be on your Right as you enter Canby. Turn Right at the stoplight for Pine Street (You will see the Fairgrounds Sign)

Heading North from Salem on I-5 Take EXIT 278 (Aurora/Donald) and turn right onto Ehlen Rd. Follow Ehlen Rd. into Aurora to Hwy 99E Take a Left onto Hwy 99E. Go through Canby and take a Left into Fairgrounds at Pine St. (Stoplight) (You will see the Fairgrounds Sign)

Check-in & Measuring

Dog Measurements & Certification

All dogs not jumping 24" in the Championship Program or 20" in the Performance Program at local and regional events must be measured unless they have permanent USDAA or World Cynosport Dog Registration status or a temporary card with 3 signatures as required by the regulations, making the dog eligible for their jump height (prior to 3 years of age). Please note that only dogs 18 months of age may be officially measured.

A Dog that Measures Up at Check-In - May Run FEO

If a judge's measurement of a dog at check-in establishes that the dog is ineligible for the height class in which entered, the competitor may

- Run the dog at the higher height in the same program based upon the measurement,
- Modify the entry to enroll the dog in the proper height class in the Performance Program,
- Modify the entry to enroll the dog in the proper height class in the Veterans Program if the dog is 8 years old
- Run For Exhibition Only (FEO) at the next lowest jump height, but only in the program entered.

Because entry into a higher height is permitted in the Performance and Championship Programs, a dog measuring lower may not be moved to a lower height in either program.

Check-in & Class Start Times

Friday check-in time will be 10:00 to 10:30 AM. Classes will tentatively begin at 11:00 AM on Friday.

Saturday and Sunday check-in will be from 8-8:30 a.m. Saturday and Sunday classes will start tentatively at 8:00am for Misc and 9:00 for regular runs.

Please see your final confirmation email for the confirmation of start times.

Class Descriptions

Titling Class Rules & Descriptions

One or more titling classes may be held at this Event as described in Chapters 3 - 8 of USDAA Official Rules & Regulations, which are downloadable from www.usdaa.com/regulations/usdaa-rules-and-regulations.cfm. When held, these regulations and any amendments there to are hereby incorporated by reference.

Tournament Class Rules & Descriptions

One or more tournament classes for the current tournament season may be held at this event. The description for all tournaments may be downloaded on the Internet at <http://www.usdaa.com>. Due to COVID-19, the 2020 tournament series championship event has been canceled. Qualifications earned after September 8, 2020, will count toward eligibility in the 2021 tournament series subject to rules set for the 2021 season. Tournament rules are now under review and will be considering the impact of an abbreviated qualifying period due to COVID-19 cancellations in the remainder of 2020 and early 2021. Final regulations will be published later in 2020 once various factors can be determined. In addition, qualifications in tournament classes shall continue to count towards versatility titles and Lifetime Achievement Awards.

Veterans Program Classes

Veterans level classes offered at this event are open to a competitor with any dog that is at least eight (8) years of age as of the first day of this event. Previous experience in the sport sufficient to establish proficiency and confidence in performance is strongly encouraged. A dog entered in a Veterans class on a day may not be entered in that class in the Championship or Performance Programs. Complete program rules can be found at [USDAA Rules & Regulations](#) including amendments.

Masters Challenge Biathlon - Concurrent Titling Scores

The Masters Challenge (MC) & Performance Masters Challenge (PMC) Biathlon tournaments each consists of two classes; Standard and Jumpers. In addition to the combined score of these two classes being scored for tournament qualification purposes, each class will be scored independently in order to determine if title qualification has been earned for the MC and PMC standard and jumpers classes.

See complete biathlon tournament rules and title qualification rules at [USDAA Rules & Regulations](#) and [Tournament Rules](#)

2021 Dog Agility Masters® / Versatility Pairs Team Tournament Update

For 2021, the Dog Agility Masters® three-dog team and versatility pairs tournaments are being combined into a single event for local and regional competition as a three-dog team or 2-dog (pairs) event. Qualifications will satisfy the requirements for titles in either program in addition to meeting requirements for tournament advancement & eligibility. Competitors may form teams without regard to program; however, there cannot be more than two heights on a team and a dog must jump the same height or higher as entered in other tournament events at the trial. For 2021, the team event will not have required performance of a spread hurdle.

2021 Tournament Regulation Highlights

A competitor is eligible to enter Cynosport 2021 by earning a qualifying score in any tournament at a local qualifying event* or regional championship during the 2021 tournament season qualifying period September 3, 2019 – September 30, 2020. Qualification in a single tournament makes a competitor eligible for all tournaments at Cynosport® 2021.

- Competitors may earn "Byes" during the current Qualifying Period for advancement into the Cynosport® 2021 semifinals (i.e., bypassing the quarterfinals) of the Grand Prix of Dog Agility® or Dog Agility Steeplechase® tournaments (championship and performance) as follows:
- Competitors in the Grand Prix of Dog Agility® who—
 - earn two qualifications at a Regional Championship (i.e., qualification in both the Semifinal and Final rounds of that event), and
 - place in the top 50% of competitors in each jump height competing in the Final round or place 1st through 3rd in the Regional Final round
- Competitors in the Dog Agility Steeplechase® who—
 - earn two qualifications at a Regional Championship (i.e., qualification in both the Semifinal and Final rounds of that event), and
 - place within the top 15% of competitors in each jump height in the Final round or place 1st – 3rd in the Regional Final round
- Competitors who earn two first-place qualifications in either the Grand Prix of Dog Agility® or Dog Agility Steeplechase® at local qualifying events* and/or regional championship events during the current season Qualifying Period (vouchers are no longer required or distributed)
- Competitors who earned Byes at Regional Championships in the tournament during the Qualifying Period for the 2020 tournament qualifying season

*Qualifications in tournaments offered through USDAA@Home!SM events are for title qualification only and do not satisfy eligibility requirements for entry to Cynosport®; 2021.

Regional Championships

A competitor may compete at a 2021 Regional Championships in the continental U.S. without previous qualification.

Competitors not qualifying in the semifinal round of either the Grand Prix or Steeplechase at a Regional Championship may run the Regional finals course for an opportunity to earn a local qualification for eligibility to enter Cynosport 2021.

A new unified competitive division structure is being phased in that provides for current jump heights from the Championship and Performance Programs to be recognized during the 2021 tournament season. As part of the transition during 2021, the following *rule changes are effective January 1, 2021*:

- The maximum withers height measurement in the Performance Program for dogs jumping 12" is raised from 16" to 17" to conform the withers height cutoff between programs.
- The maximum withers height measurement in the Championship Program for dogs measuring ≤ 12" is increased to 13"; a 12" jump height is added to the Championship Program for dogs measuring over 12" not more than 13" in height at the withers. Dogs measuring 12" or less remain eligible remain eligible for the 10" jump height. Awards for the 10" and 12" height classes may be combined at group's discretion.

For Cynosport® 2021, a competitor is eligible to enter any eligible division for tournaments without regard to the height class and program in which qualification has been earned in local qualifying or regional championship events.

Miscellaneous Training Classes

- Saturday and Sunday Un-Numbered Standard Course
- Open to all competitors
- No treats, no audible toys. Non-audible toys are allowed.
- SCT of 65 seconds with a horn at 55 seconds.
- Supportive touching allowed, no harsh voices or handling.
- May ask judge to keep his distance or not be present.
- No placements or Qs will be awarded.

Tentative Schedule

Friday, June 18, 2021

Event	Ring 1	Judge	Event	Ring 2	Judge
Dog Agility Masters® 2-Dog Team Gamblers		Lovelis, Scott	Dog Agility Masters® 2-Dog Team Jumping		Lovelis, Scott
Dog Agility Masters® 2-Dog Team Standard		Lovelis, Scott	Dog Agility Masters® 2-Dog Team Snooker		Lovelis, Scott
Dog Agility Masters® 2-Dog Team Relay		Lovelis, Scott			

Saturday, June 19, 2021

Event	Ring 1	Judge	Event	Ring 2	Judge
Gamblers - Masters		Lovelis, Scott	Other Nonstandard Class - Championship Heights		Massoth, Kari
Gamblers Level 3		Lovelis, Scott	Other Nonstandard Class - Performance Heights		Massoth, Kari
Gamblers - Veterans		Lovelis, Scott	Standard Agility - Advanced		Massoth, Kari
Standard Agility - Masters		Lovelis, Scott	Standard Level 2		Massoth, Kari
Standard Level 3		Lovelis, Scott	Standard Agility - Starters		Massoth, Kari
Standard - Veterans		Lovelis, Scott	Standard Level 1		Massoth, Kari
Biathlon MC Standard Agility		Lovelis, Scott	Pairs Relay - Masters		Massoth, Kari
Biathlon MC Performance Standard		Lovelis, Scott	Pairs Relay Level 3		Massoth, Kari
Snooker - Masters		Lovelis, Scott	Pairs Relay - Advanced		Massoth, Kari
Snooker Level 3		Lovelis, Scott	Pairs Relay Level 2		Massoth, Kari
Snooker - Veterans		Lovelis, Scott	Pairs Relay - Starters		Massoth, Kari
Jumpers - Masters		Lovelis, Scott	Pairs Relay Level 1		Massoth, Kari
Jumpers Level 3		Lovelis, Scott	Dog Agility Steeplechase® - Qualifying Round		Massoth, Kari
Jumpers - Veterans		Lovelis, Scott	Performance Speed Jumping - Qualifying Round		Massoth, Kari
			Jumpers - Advanced		Massoth, Kari
			Jumpers Level 2		Massoth, Kari
			Jumpers - Starters		Massoth, Kari
			Jumpers Level 1		Massoth, Kari
			Snooker - Advanced		Massoth, Kari
			Snooker Level 2		Massoth, Kari
			Snooker - Starters		Massoth, Kari
			Snooker Level 1		Massoth, Kari

Sunday, June 20, 2021

Event	Ring 1	Judge	Event	Ring 2	Judge
Other Nonstandard Class - Performance Heights		Lovelis, Scott	Standard Level 1		Massoth, Kari
Other Nonstandard Class - Championship Heights		Lovelis, Scott	Standard Agility - Starters		Massoth, Kari
Gamblers - Veterans		Lovelis, Scott	Standard Level 2		Massoth, Kari
Gamblers Level 3		Lovelis, Scott	Standard Agility - Advanced		Massoth, Kari
Gamblers - Masters		Lovelis, Scott	Gamblers Level 1		Massoth, Kari
Standard - Veterans		Lovelis, Scott	Gamblers - Starters		Massoth, Kari
Standard Level 3		Lovelis, Scott	Gamblers Level 2		Massoth, Kari
Standard Agility - Masters		Lovelis, Scott	Gamblers - Advanced		Massoth, Kari
Performance Grand Prix - Local Qualifier		Lovelis, Scott	Snooker Level 1		Massoth, Kari
Grand Prix of Dog Agility® - Local Qualifier		Lovelis, Scott	Snooker - Starters		Massoth, Kari
Biathlon MC Performance Jumpers		Lovelis, Scott	Snooker Level 2		Massoth, Kari
Biathlon MC Jumpers		Lovelis, Scott	Snooker - Advanced		Massoth, Kari
Jumpers - Veterans		Lovelis, Scott	Jumpers Level 1		Massoth, Kari
Jumpers Level 3		Lovelis, Scott	Jumpers - Starters		Massoth, Kari
Jumpers - Masters		Lovelis, Scott	Jumpers Level 2		Massoth, Kari
			Jumpers - Advanced		Massoth, Kari

Entries & Acceptance

General Rule on Eligibility

This event is sanctioned by the United States Dog Agility Association, Inc. ("USDAA").

This test is open to all persons with dogs being at least 18 months of age (14 months of age pursuant to Chapter 10 for Intro Program when offered OR for Sanctioned Match), regardless of pedigree or absence thereof, who have a current registration with USDAA and whose owners and the dog's handler are currently in good standing with USDAA.

This event will be held under USDAA® Official Rules and Regulations, a copy of which may be viewed and printed online at [USDAA Rules & Regulations](#), as amended.

Policy on Refusal of Entry

The Organizing Committee of an event may refuse the entry of any competitor or dog for just cause should the Committee view that participation by the competitor or dog could be prejudicial to the sport. However, in such case, the Committee must notify the competitor in writing upon receipt of entry, but in no case, more than three days following the event closing date for acceptance of entries. The burden of responsibility for the appropriateness of such action rests solely with the host group and its Organizing Committee.

NSF Check/Credit Card

Any check or credit card that is charged back by the bank or other financial institution may be assessed a service charge of up to \$40 per incident at the discretion of the host group.

Returned checks or credit card returns do not constitute a valid entry. Amounts shall be paid within 30 day of postmarked notice of the returned payment if such date follows the event date. Any fees not received within 30 days of notice will result in cancellation of event results for all classes related to the entry for which payment was made. No reinstatement of results is possible, and all awards must be returned within 10 days of notification or the dog's registration may be suspended pending restitution.

Any unpaid fees or shortfalls must be paid prior to the start of the event, or entry is canceled without recourse.

Refund Policy

There shall be NO REFUNDS for entries withdrawn after the closing date for acceptance of entries, for absentee, dismissal from the event as a result of disciplinary action, dismissal from a class, or for any other reason. Also, no entry fees will be refunded if the event cannot open or be completed by reason of riots, civil disturbances, acts of terrorism, fire, "act of God", public emergency, strike, or any other cause beyond the control of the host organization.

Spam Blocker

Confirmations will be sent via email using the secretary's address. If you have a spam blocker on your email account, please configure it to allow email from the secretary's address since confirmations will be sent from this account.

Submission of Entries with Secondary Move-Up Date

All entries or cancellations must be received at the Secretary's address no later than the closing date, after which time no entries will be accepted or cancelled. For entries received by the closing date, the level of entry into a given class may be advanced by notifying the Secretary in writing via email by the "Secondary Closing Date". No other changes, cancellations or additions may be made after the initial closing date.

To be accepted, entries must be complete, signed (by parent or legal guardian if handler is a minor), received by the closing date and accompanied by the correct fees and include a valid USDAA registration number on a completed registration form.

Mixed-Height Pairs Entry Allowed

Dogs entered as partners in pairs relay at this event may be combined without regard to jump height, i.e. a mini dog may be entered as a partner with an open dog. Any pair consisting of at least one open dog must qualify in accordance with the QCT set forth by the judge of record for Open Pairs AND will be considered an open pair for placement purposes.

Next-Day Move-Ups Allowed At This Event

Competitors earning a qualification during the Event that is needed to complete a title may advance their level THE NEXT DAY at the same event, i.e. move-ups on consecutive days ARE allowed.

Competitors are responsible for keeping accurate records of their qualifying scores and the judges from whom these scores were earned prior to this event to ensure that the dog is eligible to move up based upon scores earned at this Event. Competitors are advised to confirm scores earned with the scorekeeper and judge at the conclusion of a class to ensure the qualifying score has been accurately calculated and awarded in accordance with regulations. If for any reason it is determined that the score or previous scores were inaccurate, making the entry ineligible for the higher level class, any results (including awards) shall be forfeited and the entry will be deemed invalid without refund or other recourse.

Move-up forms supplied by this event must be used to notify the secretary BEFORE she leaves the site the day on which you earn your title.

Express & Overnight Entries

Entries sent by Fedex, Express Mail or other courier service will only be accepted if the waiver allowing delivery **without signature** is signed. The club will not be responsible for deliveries delayed if a signature is required.

CAT Refund Policy

Full refunds for any reason will be given if request is received by the trial secretary by the closing date of entries. Refunds in the amount of the entry fees less any unavoidable expenses incurred by CAT can be made if request received by the trial secretary after the closing date and up to the day before the trial and if the refund is requested for the following reasons: dog in heat, injured or ill dog with verification from vet upon request, injured or ill handler with verification upon request and family emergency.

General Entry Conditions

Prohibitions on Aids & Devices

No leads, collars, food, toys or other aids or devices shall be permitted on the course at any time, except as provided for in Chapter 10 when Intro Program classes are offered, or in Chapter 8 when Junior Handler Program classes are offered.

Statement of Responsibility

Competitors alone are responsible for the behavior of themselves, their dogs, children, and guests. A competitor whose dogs, children or guests create unnecessary disturbances or repeatedly engage in unsafe or disruptive behavior may, at the discretion of the Event Organizing Committee, be asked to leave the test site.

Policy on Fault Limits

In the event of a larger entry, fault limits may be set at the discretion of the Organizing Committee and/or Judge without pre-event notice.

Mulligan Runs

Based upon the number of runs per day at this trial Mulligan Runs may be available for one or more classes each day. The Show Committee shall determine in which class(es) a Mulligan Run will be allowed. Availability and cost for each run shall be announced in final confirmations. Only competitors entered in the class are eligible for a Mulligan Run per USDAA policy which is hereby incorporated by reference.

A competitor must sign up and pay for their Mulligan Run immediately following their titling run (if they didn't sign up/pay for a Mulligan Run prior) and prior to the completion of the class. A Mulligan Run sign-up sheet will be made available. When Mulligans are running concurrently with another ring at an event, only silent toys are allowed and may not be tossed. Food, treats, training aids are not allowed.

BIS Allowed to Enter this Event

Per the new USDAA policies BIS will be allowed to enter local trials at the discretion of the club. CAT has decided to allow BIS to attend this trial with the following guidelines in place.

1. BIS are asked to wear panties when not in the ring. There are no restrictions on pottying or crating but please be respectful when making these decisions.
2. We ask the handler to provide a mat approx 3x3 ft for the BIS to sit on at the start line.
3. BIS will run at the end of the class order for their given program.

If you anticipate you will be attending this trial with a BIS please alert the trial secretary and read the policy on BIS on the USDAA website.

Media Release & Rights of Privacy Waiver

Media Rights Release

I HEREBY GRANT TO USDAA and its affiliated companies, representatives, agents and assigns, all rights and permission to use or appropriate his/her and their dog's name, biography, likeness, photograph, voice, performing persona, or other indicia of identity for broadcast, telecast, cablecast, transmission or distribution in any format or media known now or in the future.

Waiver of Rights to Privacy, Publicity & Personality

FURTHER, I HEREBY RELEASE United States Dog Agility Association, Inc. and its affiliates, representatives, agents and assigns from any claim or cause of action for invasion of the rights of privacy, right of publicity, right of personality, or any similar right.

Prizes & Awards

Titling and Tournament Awards

Titling Classes:

- **Starters and Performance I:** Separate 1st through 6th place ribbons will be awarded for placement in each jump height and class with Pairs being awarded to mini and open divisions. Maroon ribbons will be awarded for each qualifying run.
- **Advanced, Masters, Performance II and Performance III:** Separate 1st through 4th place ribbons will be awarded for placement in each jump height and class with Pairs being awarded to mini and open divisions. Maroon ribbons will be awarded for each qualifying run.
- **Master Challenge/Performance Master Challenge Classes:** Separate 1st through 4th place ribbons will be awarded for placement in each jump height. Maroon ribbons will be awarded for each qualifying run.

Tournaments

- **Grand Prix of Dog Agility® and Performance Grand Prix:** Qualifying ribbons will be awarded. Separate 1st through 4th place ribbons will be awarded for placement in each jump height.
- **Dog Agility Steeplechase® and Performance Speed Jumping:** Qualifying ribbons will be awarded, Prize money will be awarded as described in tournament rules available online at www.usdaa.com
- **Dog Agility Masters® Team and Performance Versatility Pairs:** Qualifying teams will receive a maroon ribbon for each team member. Separate 1st through 3rd placement ribbons will be awarded for overall team scores.
- **Masters Challenge BiathlonSM/Perf Biathlon Awards:** Qualifying and placement ribbons will be awarded for 1st through 4th place in each jump height for the Standard and Jumpers runs. Overall awards for 1st through 4th place ribbons will be awarded for placement in each jump height. Maroon ribbons will be awarded for each qualifying run.

Dog and handler teams that complete their ADCH and PDCH at this trial will receive a ribbon and jump bar. If you are close to either title, please let the trial secretary know so that we can all celebrate together.

Hotel Information

[Best Western Willamette Inn](#)

30800 SW Parkway Ave Wilsonville, OR
(800) 780-7234 (503) 682-2288

[View on Google Maps](#)

[Oxford Suites](#)

75 82nd Drive Gladstone, OR
(877) 558-7710 (503) 722-7777

[View on Google Maps](#)

[Super 8 Wilsonville](#)

25438 SW Parkway Ave Wilsonville, OR
(800) 800-8000 (503) 682-2088

[View on Google Maps](#)

Riverside RV Park

24310 South Hwy 99E Canby, OR
(800) 425-2250 (503) 263-3000

[View on Google Maps](#)

Holiday Inn

25425 SW 95th Ave Wilsonville, OR
(877) 863-4780 (503) 682-2211

[View on Google Maps](#)

Other Information

Vendors Are Welcome

Vendors must pre-register by contacting Lori Holdren (agilspinger@comcast.net) prior to June 10, 2021. Our vendor fee is a \$25 donation in goods or services to the raffle. Set up will not be allowed until Friday morning. We are not allowed to setup on Thursday as we are not renting the field on this day. Number of vendors are not limited for this event.

Veterinarian Services

24 hour Emergency

Northwest Veterinary Specialists: 503-656-3999, 16756 SE 82nd Drive, Clackamas, OR.

I-205 exit 12 on 82nd Drive, just south of the Clackamas Fred Meyers store. From Canby, take Hwy 99E north to Oregon City. In Oregon City, get onto I-205 and get off at exit 12, turn right and turn right again at the first traffic light at Fred Meyers. The hospital is located on your left about 1/4 mile past Fred Meyers in the same parking lot as the Clackamas Water Board building.

Emergency Veterinary Clinic of Tualatin --- Phone 503-691-7922 www.evcot.com
19314 SW Mohave Court, Tualatin, OR 97062

Charity

A certain percentage of the net profit from this trial will be donated to a charity chosen by the event chair.

Food Vendor

Yeah! We will have a food vendor on site for Breakfast and Lunch Saturday and Sunday only. She has her own business on the fairgrounds site. Please support her if possible. There is also a shopping center and a number of fast food and other choices near the show site. Please watch for additional information sent in the final confirmation letter.

COVID-19 Informed Consent & Waiver of Liability

Specific COVID-19 guidelines will be sent with the final informational letter about one week before the trial as this is an evolving situation. Please sign and return the waiver(s) sent with the final confirmation and bring with you when you check -in.

RV Information

RV Parking Reservation Form Clackamas County Fairgrounds

Mail with check made out to CAT with your Entry. Please include a separate check for camping fees.

Name _____

Address _____

City _____ State _____ Zip _____ Phone _____

Vehicle License #/State _____ Email _____

Type of Vehicle _____ Total Length _____

Handicap Permit # _____

Amount Enclosed _____

RESERVED RV PARKING w/Hookup \$30 PER NIGHT

DRY RV PARKING or TENT CAMPING \$17 PER NIGHT

A limited amount of Overnight RV parking spots will be available at the trial site. Some have Electric only service. All spots will be available on a first come, first served basis. Reservations and payment must be made in advance. All spots will be confirmed prior to the show. Self Contained Units ONLY.

Showers are available on site.

RV Parking (includes electricity) Arriving (Circle one): Thu Fri Sat No. nights _____ x \$30 = _____

Tent Camping (no electricity) Arriving (Circle one): Thu Fri Sat No. nights _____ x \$17 = _____

Volunteer Information

CAT CLUB STATUS

All handlers earn CAT CLUB Status by the following:

1. Dogs entered in Starters/P1 are automatically granted status. (Dog is eligible if they have not yet earned any starters/P1 title before closing).
2. First CAT USDAA trial.
3. Participants that are working "major jobs" as defined by the CAT BOD.
4. Junior Handler
5. Work as defined in the next section

In order to remain with CAT CLUB status, the handler must do one of the following:

1. Work twice over the weekend
2. Help with Set up
3. Help with tear down

At each trial, workers will be given a USDAA CAT CLUB workers ticket with the following on it.

1. Date of current trial.
2. Request Name (of Handler)
3. Request Phone number/email of handler (for verification purposes only)
4. "This ticket is good for \$2.50 at food vendor, OR 3 raffle tickets OR exchange for a \$2.50 voucher for future CAT trial".
5. It is the handler's responsibility to make sure the trial committee gets the filled out voucher.

Volunteers

A volunteer sign-up white board will be used at the trial site. Come early and sign-up for positions. \$2.50 in CAT Bucks will be given for each class worked. There will be a workers raffle each day. Help with the teardown and receive \$20 in CAT Bucks when the trailer is loaded. Please note the CAT Club Status process as well related to volunteering.

CAT Bucks can be used for future trial entries or at the food vendor.

General Agreement

1.1 - Consideration and Waiver & Acceptance of Liability

IN CONSIDERATION OF the acceptance of this entry and the opportunity to participate and/or to be judged in the event on the dates to which this entry form applies (the "Event"), I understand and willingly accept that there are inherent risks in participating in sporting events, including but not limited to risks associated with events involving animals.

I AGREE TO HOLD HARMLESS each of the parties listed below (including each of their members, officers, directors, agents and employees), hereinafter collectively referred to as the "Event Organizers", from any claim for loss or injury that may be alleged to have been caused directly or indirectly to any person or thing by the act of myself or the dog listed on the entry form while in or upon the event premises or grounds or near any entrance thereto -

- The Event's Organizing Committee
- The Event Organizer, being the USDAA Affiliated Group (or Groups) hosting or otherwise responsible for conduct of the event
- United States Dog Agility Association, Inc. ("USDAA"), World Cynosport Limited and affiliated companies
- Event Sponsors and Sponsors of the aforementioned parties
- Property Owners of the premises upon which the event is held

I FURTHER AGREE TO HOLD HARMLESS the aforementioned parties from any claim for loss arising as the result of death, injury or illness to myself and the dog listed on my event entry form, or other dogs under my care that are present at the Event, without regard to the cause of such loss, including but not limited to, disappearance of property, theft, injury or other loss caused by the actions of dogs, exposure to or contraction of communicable diseases, whether such loss or injury is caused or alleged to be caused for any reason, including negligence.

I FURTHER WAIVE RIGHT OF CLAIM and agree to hold harmless the aforementioned parties for any claim for loss that may be or have been sustained or incurred as a result of cancellation of this event and any series of events of which this event is a part by reason of war, terrorism, earthquakes, hurricanes, acts of government, plague, pandemic, war, or other circumstances or events beyond the control of the parties.

THROUGH ENTRY TO THIS EVENT I UNDERSTAND, ACKNOWLEDGE, AND ACCEPT ALL RESPONSIBILITY AND LIABILITY FOR ANY LOSS, INCLUDING LEGAL FEES SHALL BE MINE AND MINE ALONE.

1.2 - Acknowledgment & Acceptance of Regulations

I ACKNOWLEDGE THAT I HAVE READ AND UNDERSTAND USDAA® Official Rules and Regulations and rules for competition (e.g., tournament rules) that relate to the Event, whether incorporated in this General Agreement by reference or as stipulated herein for the Event to which this entry form pertains.

I ACCEPT AND AGREE TO ABIDE BY any and all rulings of the Organizing Committee (and its members), the Event's Disciplinary Action Committee and/or USDAA relative to matters related to the Event.

1.3 - Acknowledgment & Representation of Accuracy

I ACKNOWLEDGE, REPRESENT AND WARRANT that the information supplied by me in the entry form is correct and complete. If any portion of this information is found to be invalid or insufficient to establish the validity of my entry, such finding shall render my entry invalid in its entirety, for which there shall be no refund of fees paid or other recourse against the Event Organizers. Any acceptance of additional information or corrections to information after the closing date shall be at the sole discretion of the Event secretary.

1.4 - Representation of Ownership or Agency

I HEREBY REPRESENT AND WARRANT that I am the owner of the dog listed hereon, or that I have full authority from the dog's owner as their agent to enter the dog in competition and to assume their responsibilities for the care, custody and control of the dog for entry to the Event, and

I AGREE TO HOLD HARMLESS the Event Organizers listed in paragraph 1.1 from any liability or claims, including legal fees, related to such ownership or agency status.

1.5 - Media Release, Grants & Waivers of Rights to Broadcast & Promote

COMPETITOR HEREBY GRANTS TO USDAA and its affiliated companies, representatives, agents and assigns, all rights and permission to use or appropriate his/her and their dog's name, biography, likeness, photograph, voice, performing persona, or other indicia of identity for broadcast, telecast, cablecast, transmission or distribution in any format or media known now or in the future.

1.6 - Waiver of Rights to Privacy, Publicity & Personality

FURTHER, COMPETITOR HEREBY RELEASES United States Dog Agility Association, Inc. and its affiliates, representatives, agents and assigns from any claim or cause of action for invasion of the rights of privacy, right of publicity, right of personality, or any similar right.

1.7 - Signature/Electronic Submission Execution

THROUGH MY PHYSICAL SIGNATURE ON THE PAPER ENTRY FORM, OR THROUGH MY SUBMISSION OF AN ELECTRONIC ENTRY TO THE EVENT, I ACKNOWLEDGE, ACCEPT AND AGREE TO ABIDE by the provisions of this General Agreement, and all policies, rules, regulations and conditions of entry to the Event

FURTHER, IF ENTRY IS FOR A MINOR, THROUGH MY PHYSICAL SIGNATURE ON THE PAPER ENTRY FORM, OR THROUGH MY SUBMISSION OF AN ELECTRONIC ENTRY TO THE EVENT, I REPRESENT AND WARRANT THAT I AM THE PARENT OR LEGAL GUARDIAN OF THE COMPETITOR/HANDLER entered in the Event, and I ACKNOWLEDGE that I have reviewed all provisions of this General Agreement, policies, rules, regulations, and conditions of entry to the Event with the Minor and I SHALL BE SOLELY RESPONSIBLE FOR THEIR ACTIONS AND COMPLIANCE WITH ALL RULES, REGULATIONS, POLICIES AND PROVISIONS FOR THE EVENT, AND ASSUME FULL LIABILITY FOR MINOR'S ACTIONS AND ACTIONS OF THEIR DOG.

1.8 - All participants in the trial will be Limited CAT Club Members

I ACKNOWLEDGE that by entering one or more classes at this event, I am or will be a Limited Member of the Columbia Agility Team.

USDAA® Official Dog Registration Form

DOG REGISTRATION - \$40.00

FOR USDAA USE ONLY	
REG #	UJHP #
_____	_____

Dogs must be registered with USDAA in order to compete in USDAA sanctioned events. A registration card and number with a "U" prefix will be issued to facilitate entry at USDAA events and tracking of show results in the regular classes.

You must complete ALL information for a valid registration:

OWNER/HANDLER INFORMATION:

Primary Owner: _____

Name(s) to appear on awards: _____

Junior Handler: _____ DOB: _____ Telephone: _____

Address: _____

City / State: _____ Postal Code: _____ Country: _____

Email Address: _____

DOG INFORMATION:

Formal Name: _____ Call Name: _____

(Dog name to appear on certificates; please print clearly or type)

Breed: _____ DOB: _____ Height @ Withers: _____

(Specify breed or state "All American" to denote mix-breed)

(Estimate if unknown)

(To nearest 1/4")

Test_Schedule_108563_8FFC89E1-A897-5C74-F3792F45A7627BAD.pdf