[image: image1.png]

 EAST TENNESSEE SPOTTED SADDLE HORSE SHOW

 Hosted by West End Church of God

 234 Allen P. Deakins Rd

 Bledsoe County Fairgrounds, Pikeville, Tn

 June 18, 2011- 5:00 p.m. CST
 Judge- Shane Hartwig
1. Stick Horse
2. Leadline, Spotted (riders 6 & under, feet in stirrups)

3. SSH Traditional Trail Pleasure Am. Owned & Trained

4. SSH 2 yr old Trail Pleasure
5. SSH Youth 12-17 Lite Shod

6. SSH 4 yr old & Over Country Trail Pleasure

7. Ladies Pleasure Racking- Show Walk, Pleasure Gait

8. SSH 2 yr old Traditional Trail Pleasure

9. SSH 3 yr old Open

10. SSH 4 yr old & over Amateur Lite Shod

11. SSH Youth 17 & under Trail Pleasure, NO Stallions
12. SSH 2 yr old Lite Shod

13. Youth Padded Racking – Show Walk, Slow Rack ,Fast

 Rack (Chains Permitted in Class 13)

14. SSH 4 yr old & over Traditional Trail Pleasure

15. SSH Amateur Owned & Trained Trail Pleasure

 (GREG JONES Memorial Challenge Trophy)

16. SSH Youth 17& under Country Trail Pleasure,NO Stallions

17. SSH 2 yr old Amateur Trail Pleasure

18. SSH 3 yr old Trail Pleasure

19. Youth Pleasure Racking- Show Walk, Pleasure Gait

20. SSH Am. 2 & 3 yr old Traditional Trail Pleasure

21. SSH 4 & Over Amateur Traditional Trail Pleasure

22. SSH 2 & 3 yr old Country Trail Pleasure

23. Padded Racking – Show Walk, Slow Rack, Fast Rack
 (Chains Permitted in Class 23)

24. SSH 17 & Under Open Shod, NO Stallions

25. SSH 2 & 3 Yr Old Amateur Open

26. 3 Yr Old Traditional Trail Pleasure
27. SSH Youth 11 & Under Lite Shod, NO Stallions

28. Solid Walking Trail Pleasure- Flat Walk, Running Walk

29. 4 Yr Old & Over Lite Shod

30. SSH Youth 17 & Under Traditional Trail Pleasure

 (NO Stallions)

31. SSH Am. Owned & Trained Country Trail Pleasure

32. SSH 2 Yr Old Open Shod

33. Men’s Pleasure Racking- Show Walk, Pleasure Gait

34. SSH 4 Yr Old & Over Am. Trail Pleasure

35. SSH 4 Yr Old & Over Amateur Open Shod

36. Flat Shod Racking- Show Walk, Slow Rack, Fast Rack

37. SSH 2 & 3 Yr Old Amateur Lite Shod

38. SSH Amateur Country Trail Pleasure

39. SSH 3 Yr Old Amateur Trail Pleasure

40. SSH 3 Yr Old Lite Shod

41. SSH 4 Yr Old & Over Trail Pleasure

42. Speed Racking- Show Walk, Slow Rack, Rack On
43. SSH 4 Yr Old & Over Open Shod

SSHBEA sanctioned, ALL SSHBEA rules apply. Western Tack & attire in all SSHBEA classes. Racking classes are for spotted

Or solid horses, tack & attire optional. Racking Classes are in no way affiliated with SSHBEA, TWHBEA or RHBA.

Negative Coggins REQUIRED. All horses MUST be checked by the DQP.

Entry fees: Classes 1-$00, Classes 2-46 $ 15.00

PAYBACK: Class 1 Ribbons, Classes 2 -46: $ 30, $ 25,$ 20,$ 10, $ 5
AMATEUR OWNED & TRAINED MUST NOT have been professionally Trained within the last 90 days, and is either the ama-

teur contestant who owns the entry being shown or is an amateur member of the owner’s immediate family.

COUNTRY TRAIL PLEASURE – manufactured stamped cast keg shoe, not to exceed 3/8 x ¼” inch and toe must NOT exceed
4 inches. Head Shake is NOT allowed.

TRADITIONAL TRAIL PLEASURE- manufactured stamped cast keg shoe, not to exceed 3/8 x ¼” inch and toe must NOT to

Exceed 4 inches. Head Shake is allowed.

TRAIL PLEASURE- Shoe may NOT exceed ¾ x 7/16” thick. Caulk CANNOT exceed 1 inch, measured from turn back.
ETSSHC, SSHBEA and West End Church of God are not responsible for theft, injury, loss or damages

For more information contact Show Chairman

Marie Lowe 423-881-4440
