

New 2020

REGION III OFF SITE COW HORSE CHAMPIONSHIP SHOW

January 18, 2020 (Saturday)

Judge: DEBORAH JOHNSON – Reno NV

AHA Recording #200314966

USEF Competition #339351

SHOW OFFICIALS

Show Manager DAN STEVENSON ((530) 514-6171
USEF Show Steward Cheryl Hansen
Show & Safety Coordinator Pam Bingham (530)604-2592
Stall Assignments Dick Bingham (530) 604-2591
Barn Manager ON SITE Mike Cox (530) 776-8511

****SHAVINGS for Sale at Show --- contact Mike Cox**

Show Veterinarian (On Call) Cross Roads Vet Clinic
Lynn Rogers (530) 365-3685

REGION III OFFICERS

Director Cheryl Hansen
Vice Director Gretchen McDaniel
Secretary Joan Banahan
Treasurer Sharon Richards

HORSE SHOW SECRETARY

SHARON RICHARDS (916) 645-2288
1445 Monument Place, Newcastle, CA 95658
sharonr789@yahoo.com

COW HORSE CHAMPIONSHIP SHOW CLASS SCHEDULE

Class Schedule

7:30 A.M. Start

Little Covered Arena

401 \$165* 1451 ARABIAN HERD WORK CHAMPIONSHIP – Open
402 \$165* 1461 HA/AA HERD WORK CHAMPIONSHIP - Open
403 \$165* 1453 ARABIAN HERD WORK CHAMPIONSHIP - ATR
404 \$165* 1463 HA/AA HERD WORK CHAMPIONSHIP - ATR

Short Break

Main Arena

405 \$165* 251 ARABIAN WORKING COW HORSE CHAMPIONSHIP – Open
406 \$165* 256 ARABIAN WORKING COW HORSE CHAMPIONSHIP – ATR
407 \$165* 686 HA/AA WORKING COW CHAMPIONSHIP – Open
408 \$165* 700 HA/AA WORKING COW HORSE CHAMPIONSHIP – ATR
409 \$165** 259 ARABIAN WORKING COW HORSE CHAMPIONSHIP – Junior Horse 5/Under
410 \$165** 1921 HA/AA WORKING COW HORSE CHAMPIONSHIP – Junior Horse 5 Yrs/Under
411 \$165* 260 ARABIAN REINED COW HORSE CHAMPIONSHIP – Open
412 \$165* 261 ARABIAN REINED COW HORSE CHAMPIONSHIP – ATR
413 \$165* 707 HA/AA REINED COW HORSE CHAMPIONSHIP – Open
414 \$165* 708 HA/AA REINED COW HORSE CHAMPIONSHIP – ATR
415 \$165* 1135 ARABIAN LIMITED REINED COW HORSE CHAMPIONSHIP – ATR
416 \$165* 1141 HA/AA LIMITED REINED COW HORSE CHAMPIONSHIP - ATR

* \$100 cattle fee included in class fee

** indicates Arabian Breeders Sweepstakes Allocated Regional Prize Money Class

Beautiful **SILVER BUCKLES** to CHAMPION & RESERVE CHAMPION of EACH Class

THANK YOU TO ALL OF OUR **SPONSORS**

And to Brain Violette for his hard work!

ENTRIES CLOSE JANUARY 9th – NO POST ENTRIES

(Extreme Post Entry accepted only if Approved – see page 2)

SHOW ENTRY INFORMATION

CLASS ENTRY FEE	\$165.00 (Class Fee Includes Cow Fee)
STALL FEES (no bedding provided by show)	\$115.00 each
*Shavings for Sale at show - contact Mike Cox (530) 776-8511	
TACK ROOMS/GROOM ROOMS	\$115.00 each
TRAILER IN/GROUNDS FEE (For Horses without Stalls)	\$ 15.00 per horse/per day
AHA RESULTS FEE (mandatory per horse)	\$ 5.00 mandatory per horse
AHA RES. 9/90 FEE (for Judges/Stewards Education/Evaluation)	\$ 15.00 mandatory per horse
AHA SINGLE EVENT MEMBER FEE	N/A @ Region III Off Site Championship Show
(AHA COMPETITION Membership REQUIRED for each Owner, Trainer & Rider showing in Region 3 Off Site Championship Show)	
CALIFORNIA DRUG FEE (New Fee January 1, 2020)	\$ 8.00 mandatory per horse
USEF FEDERATION FEE (\$15 Drugs & Medication + \$8 USEF)	\$ 23.00 mandatory per horse
USEF SHOW PASS FEE	\$ 45.00 per person
(Show Pass @ \$45.00 may be paid if not a current member of USEF. AMATEURS showing in Region 3 Off Site Championship Show MUST have current USEF Membership with Amateur Certification. Show Pass may not be paid.)	
OFFICE FEE	\$ 10.00 per horse
RETURN CHECK SERVICE CHARGE	\$ 35.00 per check

1) **ENTRIES CLOSE JANUARY 9th** - NO POST ENTRIES ACCEPTED in Cow Classes. Cattle must be ordered for classes. Any late entry request or change is subject to availability of cattle and may be considered for special circumstances only by Show Management (see #2).

2) **EXTREME POST ENTRY** - Any late class entry requested for the Region 3 Working Cow Horse Championship Show must be submitted for approval to show management. Only special circumstances will be considered and if approved, exhibitor will be charged \$200 for class entry fee plus \$100.00 for cow fee per class = \$300.00 total for adding a class.

3) **SHOW OFFICE AND REGISTRATION** - Registration at the Horse Show Office by the exhibitor is required. The Horse Show Office will be open on Thursday, January 16th from 12:00 noon to 6:00 p.m.; Friday 7:30 a.m. to 6:00 p.m.; and Saturday, January 18th from 7:00 a.m. until last class of the day.

GENERAL SHOW INFORMATION

EVERY CLASS OFFERED HEREIN WHICH IS COVERED BY THE RULES AND SPECIFICATIONS OF THE CURRENT FEDERATION RULE BOOK WILL BE CONDUCTED AND JUDGED IN ACCORDANCE THEREWITH.

AHA MEMBERSHIP STATEMENT – EACH COMPETITOR (THIS INCLUDES AT LEAST ONE RECORDED OWNER & ALL TRAINERS, DRIVERS, RIDERS, HALTER HANDLERS, COACHES AND THE PERSON(S) SIGNING THE ENTRY BLANK) IN AN ARABIAN HORSE ASSOCIATION RECOGNIZED ARABIAN DIVISION, AT THE TIME OF ENTRY INTO A COMPETITION, MUST SUBMIT A COPY OF A VALID AHA MEMBERSHIP/COMPETITION CARD, JOIN AHA OR PAY AN AHA SINGLE EVENT MEMBERSHIP FEE PER COMPETITOR. WHEN AN AGENT SIGNS FOR THE OWNER AT AN AHA RECOGNIZED COMPETITION, BOTH THE OWNER AND THE AGENT MUST BE MEMBERS OF AHA OR PAY THE AHA SINGLE EVENT MEMBERSHIP. SINGLE EVENT MEMBERSHIP IS NOT ACCEPTABLE AT THE AHA REGIONAL OR NATIONAL COMPETITIONS. EXHIBITORS IN WALK-TROT CLASSES ARE EXEMPT FROM AHA MEMBERSHIP REQUIREMENTS AT QUALIFYING COMPETITIONS, BUT MUST HAVE AN AHA MEMBERSHIP WITH COMPETITION CARD AT THE AHA REGIONAL AND NATIONAL COMPETITIONS. EXHIBITORS IN LEAD LINE CLASSES OR PARENTS/GUARDIANS SIGNING FOR MINORS ARE EXEMPT FROM AHA MEMBERSHIP REQUIREMENTS. (BOD 5/12)

***Current AHA COMPETITION MEMBERSHIP is required** to participate in the Region III Cow Horse Championship Show for **ALL trainers, owners** (at least ONE owner if multiple owners) **and all exhibitors**. Copies of current AHA Competition Membership Cards **MUST** be included with the horse show entry form at the time of entry.

GENERAL SHOW INFORMATION

ARENAS – All arena footings are designed by Kiser Arena Specialists consisting of dirt and sand composition.

Main Indoor Arena – 138 by 275 feet

Outdoor Arena – 150 X 300 feet

Small Indoor Arena – 100 by 250 feet

Small Outdoor Arena – 110 X 200 feet & 60' round arena

AWARDS – A Champion and Reserve Champion plus three additional unranked awards shall be made in each Regional Class to make a Top Five. Region III Cow Horse Championship Show will give **FULL TOP FIVE** awards to each class regardless of the number of entries in the class. However, only awards made to the top 50% of the class (rounded up and not to exceed 5 awards) will receive Arabian Breeders Sweepstakes payout, AHA Horse Achievement Award, Amateur Achievement Award (Adult or Youth), and High Point Horse and High Point Amateur Achievement Award Points."

CHAMPION** will receive: ***CHAMPION SILVER BUCKLE, Award, Champion & Top Five Ribbons

****RESERVE CHAMPION** will receive: ***RESERVE CHAMPION SILVER BUCKLE***, Reserve Champion Ribbon, Top Five Ribbon and Reserve Champion Top Five Plaque

*****TOP FIVE** (remaining 3 Top Five) will receive: Top Five Ribbon & Top Five Plaque

SWEEPSTAKES ALLOCATED PRIZE MONEY is available to horses properly entered in the Breeders Sweepstakes program at the time of competition in said class. Breeders Sweepstakes classes are designated with two asterisk (**). *Arabian Breeders Sweepstakes payback money will be sent directly to the owners by AHA*

ALL AWARDS MUST BE PICKED UP AT THE AWARDS ROOM AREA IN THE SHOW OFFICE DURING THE SHOW. ANY AWARD OR PRIZE MONEY NOT CLAIMED BY END OF THE SHOW WILL BE FORFEITED.

DRUG FEES & MEDICATIONS

USEF FEDERATION DRUG FEE - Every horse participating in any competition licensed by the USEF Federation, a \$23 Federation fee will be collected (\$15 shall be an Equine Drugs and Medication fee to provide for research, inspection, and enforcement of rules regarding use of medications and drugs plus \$8 to USEF). Exception: Horses entered in classes exempted from the Equine Drugs and Medication fee are also exempt from the balance of the Federation fee.

CALIFORNIA DRUG FEE – Every horse entered in this show must pay \$8.00 per horse to CDFA for California Department of Food & Agriculture Equine Medication Monitoring Program. This fee has been increased as of January 1, 2020. Any questions, contact CDFA EMMP (916) 900-5002

Horses at recognized competitions are subject to examination, which may include physical, saliva, urine or blood tests or any other test or procedure at the direction of said license tester. The exhibitor must file an official Equine Drugs & Medications Report Form with the Show Steward or Designated Competition Office Representative within one hour after administration or one hour after the Steward or Designated Competition Office Representative returns to duty if administration is at a time other than during competition hours. The official Drugs and Medication Report Forms are available from the officiating Show Steward or Designated Competition Representative.

EQUINE VACCINATION RULE - All horses entering the show must bring documentation of Equine Influenza Virus & Equine Herpes Virus (Rhinopneumonitis) vaccinations within six months prior to entering the show grounds. Horses not in compliance with this rule may be required to leave the competition grounds upon request by Competition Management. See USEF Rule Book GR845 for complete details and vaccine documentation form.

FARRIER – Information for available farriers in the area will be posted at the show office.

INDEMNITY AND NON-RESPONSIBILITY CLAUSES - All entries are accepted with the understanding that **REGION III AHA, USEF and the Rolling Hills Equestrian Center and their corporate owners, officers, agents, servants, landlord, and employees** will not be held responsible from occurrences as to bodily injury liability and property damage liability relating to the event. All horses shall be under the control and direction of the Show Committee but solely at the risk of the exhibitor, who will be responsible for any loss, damage or injury to any person, animal or property occasioned by him, his agents or employees, or by an animal owned or exhibited by him, and shall indemnify REGION III AHA and the ROLLING HILLS EQUESTRIAN CENTER, against any and all loss, damages & liability thus occasioned, including but not limited to any & all legal costs, including attorney fees, which may be incurred as a result thereof. The submitting of an entry form to the Show Secretary shall constitute an acceptance by each person signing the same of the provisions herein set forth.

GENERAL SHOW INFORMATION

MOTORIZED VEHICLES (Golf Carts, Mopeds, 3-Wheel Vehicles, Mini Bikes) - Minors who do not have a valid driver's license which allows them to operate a motorized vehicle in the state in which they reside will not be permitted to operate a motorized vehicle of any kind, including, but not limited to, golf carts, motorcycles, scooters, or farm utility vehicles, on the competition grounds of licensed competitions. Minors who have a valid temporary license may operate the above-described motorized vehicles as long as they are accompanied by an adult with a valid driver's license. *The parent(s), legal guardian(s), or individual who signs the entry blank as a parent or guardian of a minor operating a motorized vehicle in violation of this rule are solely responsible for any damages, claims, losses or actions resulting from that operation.* Violations of this rule will be cause for sanctions against the parent(s), guardian(s) and/or trainer(s) who are responsible for the child committing the offense. Penalties may include exclusion of the child, parent(s), guardian(s), and/or trainer(s) from the competition grounds for the remainder of the competition and charges being filed against any of the above individuals in accordance with Chapter 6. Wheelchairs and other mobility assistance devices for individuals with disabilities are exempt from the rule.

QUALIFICATION INFORMATION – See AHA Chapter 11 Comp 1201-1223 for complete Qualification Rules. Horses must be qualified in an AHA Recognized Show/Division that was held within the preceding calendar year and that prior of the current year prior to the final deadline of entries of the show held within Region III area for Region III Championship classes. **(Qualification period for this Regional Show is ALL of the Year 2019 through January 17, 2020)**

Comp 1202.7 - Cutting, Herd Work, Working Cow Horse, Reined Cow Horse & Limited Reined Cow Horse classes require participation from ONE Recognized AHA Competition within their respective qualifying section. Participation is defined as entered, shown and scored in that class. A zero is considered a 0 and a NS or no score is not considered a score. Also, horses may qualify in an Open Qualifying USEF/EC Competition (points or scores). Exhibitors must fulfill all requirements according to the Chapter "AHA Open Qualifying Competitions" (see AHA Open 103).

QUALIFICATION VERIFICATION FORM - The Verification of Qualification Form for each horse entered in this show must sent with your entry form. It must include the show, date, class title and participation information OR you may download and send the Horse Qualification Report from AHA website for each horse and all classes entered in the Region III Working Cow Horse Championship Show.

REGION III Qualification Verification Form MUST BE RETURNED WITH ENTRY FORM for Classes 401-416

Owner Name _____

Horse Name _____ Region 3 Class # _____

Show Name _____ Date _____

Qualifying Class _____ Placing/Score _____

OR Points _____

Owner Name _____

Horse Name _____ Region 3 Class # _____

Show Name _____ Date _____

Qualifying Class _____ Placing/Score _____

OR Points _____

Verification of Qualification Form below MUST be submitted with your Entry Form

Send Entries to: SHARON RICHARDS, Show Secretary
1445 Monument Place, Newcastle, CA 95658

GENERAL SHOW INFORMATION

REFUNDS - Refunds will be considered for any horse suffering from illness or injury upon the presentation of veterinarian's letter to the Show Secretary PRIOR to the start of this show. Refunds due to the illness/injury of the exhibitor or if unable to travel to the show due to weather conditions will be considered and will be subject to the Show Management's decision. Approved refunds will be made at the show or by mail, within 2 weeks after the show.

REGISTRATION REQUIREMENTS FOR HORSES

A copy of the current Registration papers showing proof of ownership (front & back of old papers; front ONLY of new papers) **MUST be submitted with the entry form at the time of making an entry.**

ARABIAN HORSES -- Horses shown in this division must have been issued a certificate of registration from the Arabian Horse Association and/or the Canadian Arabian Horse Registry, or if less than one year of age, be eligible for registry and registration applied for and must be entered under their full registered name.

HALF ARABIAN / ANGLO ARABIAN HORSES - Horses shown in this division must have been issued a certificate of registration from the Arabian Horse Association in the Half-Arabian or Anglo-Arabian Registry, or have been issued an Arabian Horse Association (Canadian Part-bred Arabian Registrar) CPAR Permit; or if under one year of age, be eligible for registry & registration applied for & be entered under their full name.

RULES - This Horse Show is conducted in accordance with the rules of the US Equestrian Federation, Chapter AR Arabian, Half-Arabian/Anglo-Arabian Division. The official Rule Book of USEF will prevail for this show. This Prize List is based on rules of the current Rule Book; any changes or corrections of rules will automatically become a part of the Prize List. Each participant in this show is responsible for the knowledge of and is subject to the USEF Rules. Every class offered herein which is covered by the Rules & Specifications of the current USEF Rule Book will be conducted & judged in accordance therewith. The Show Committee shall decide questions that are not addressed by USEF Rules and their decision is final.

SCRATCHING OR CANCELING CLASSES - As a courtesy to the gateman, announcer & show office, the exhibitors are requested to notify the gateman and show office when it is necessary to scratch or cancel a class entered. This courtesy will enable the show to run more efficiently. Your consideration is appreciated!

SHARPS CONTAINERS – Sharps Containers will be available in the stabling arena (one per fifty occupied stalls) for disposal of needles or other sharp disposable instruments. Be advised - Competition management may fine any individual including trainers, owners, exhibitors, or their agents up to \$100 for improper disposal of needs and other sharp disposable instruments.

STALLS – There are 300 covered permanent MD Barn Master 10 X 12 stalls available on the grounds. All stalls have full stall doors. Electrical outlets and water outlets are conveniently located in the stabling area.

ORDER SHAVINGS & HAY for the show - contact Mike Cox (530) 776-8511

Located on grounds during the show - Pre Order Shavings & Hay - delivered to your stalls for your arrival

STALL ASSIGNMENTS - Stalls will be assigned to horses entered and all others will be considered tack or groom rooms. Stalls will be available on Thursday, January 16th and MUST be vacated by Sunday, January 19 by midnight. Anyone arriving before Thursday morning (January 16) or departing after midnight, Sunday, January 19, will be charged \$20.00 per stall per day and \$20.00 per tack stall per day. Information provided on STABLE WITH LINE on the entry form will be considered but NO GUARANTEES can be made. Show management's decision is final.

SHOWING FROM TRAILERS - Exhibitors may show from their trailers and must park in designated parking areas. The trailer-in/grounds fee is \$15.00 PER HORSE PER DAY. Every horse entered in the show MUST pay a stall fee or trailer-in/grounds fee. Absolutely no vehicles will be allowed in the barn aisles, including the side or front of the barns during the show. Rolling Hills Equestrian Center will enforce/reinforce this rule through the show.

VETERINARIAN – On call: Dr. Lynn Rogers DVM, Cross Roads Vet Clinic, (530) 365-3685. Clinic is located at 6563 Deschutes, Anderson, CA. Information will also be posted at the show office. Show Management reserves the right to refuse entry onto the show grounds to any horse exposed to, or which may be harboring a communicable disease.

ENTRIES CLOSE JANUARY 9th – NO POST ENTRIES

(Extreme Post Entry accepted only if approved – see page 2)

GENERAL SHOW INFORMATION

US EQUESTRIAN FEDERATION STATEMENT -- Life, senior active and junior active members shall be eligible to participate in all classes at Regular Competitions, Eventing Competitions at the Preliminary Level or above and Combined Driving Competitions at the Advanced Level, Dressage, Reining and Vaulting Competitions and Endurance Rides. A nonmember may participate as a handler, rider, driver, owner, lessee, agent, coach or trainer at Regular Competitions, Eventing Competitions, Dressage Competitions, Reining Competitions and Combined Driving Competitions upon payment of a \$45 Show Pass fee. Participants in the following classes are exempted from the Requirements of this rule: 1) lead line; 2) exhibitions; 3) games and races; 4) classes for 4-H members; 5) walk trot and academy classes (academy classes are classes limited to horses used regularly in a lesson program); 6) USDF introductory level tests, pas de deux and quadrille classes; 7) NRHA Endorsed Reining Competitions; 8) Opportunity classes, 9) citizens of other nations who have proof, in English, of current membership in good standing of their own National Federation, 10) USEA beginner novice division; and 11) assistant handlers in Dressage Sport Horse Breeding classes.

USEF MEMBERSHIP REQUIREMENTS - Copies of every owner's, trainer's, rider's, driver's and breeding/In-hand halter handler's current USEF Membership Cards MUST be included with the horse show entry form at the time of entry. A non-member, who wishes to participate as a rider, driver, handler, vaulter, longer, owner, lessee, agent, coach or trainer at a Regular Competitions must pay a Show Pass Fee for each competition in which competing. Lessees are considered owners in connection with this membership requirement. In the event of multiple ownership of a horse, only one owner need be a Member or pay a Show Pass Fee. (Exception: see USEF AR 110 4e 1-11 regarding non family co-owned horse (BOTH co-owners of horse MUST have current USEF Amateur membership). The amount of the Show Pass fee will be established annually by the Federation. Unless otherwise established, the fee will be \$45.00 and must be collected by all appropriate competitions and remitted to the Federation. Senior Active Member is those Members who are at least 18 years of age. Annual dues are \$80.00. Junior Active Members are those Members who have not reached their 18th birthday as provided for in GR127 and their annual dues are \$80.00. AMATEUR CERTIFICATION may be obtain by active Federation members. Every person who has reached his/her 18th birthday and competes in classes for amateurs under Federation rules must possess current amateur status issued by the Federation. There is no additional fee for amateur status for Senior Active or Life members.

USEF SAFE SPORT TRAINING REQUIREMENT (USEF members) *New January 1, 2019* – If you are 18 years of age or older, you are required to complete the core Safe Sport Training within 30 days of activating your membership. If you do not complete the training, you are ineligible to participate in all USEF activities including competitions. Go to USEF.org - log into your member dashboard and TAKE the SAFE SPORT TRAINING. Please include a copy of current USEF membership card with Safe Sport Training completion dates or send a copy of your Certificate of Completion of Safe Sport Training with your entries.

HOTELS & MOTELS IN CORNING AREA

THE LODGE @ Rolling Hills	(530) 824-3220	BEST WESTERN	(530) 824-5200
THE INN @ Rolling Hills	(530) 528-3500	SUPER 8	(530) 824-2468
HOLIDAY INN EXPRESS	(800) 293-0718		

DIRECTIONS TO ROLLING HILLS EQUESTRIAN CENTER, Corning, CA

From the North: Take I-5 South towards Corning. Exit Liberal Avenue. At top of ramp, turn right, pass Everett Freeman Way. Proceed to Rolling Hills Equestrian facility entrance on the left.

From the South: Take I-5 North towards Corning. Exit Liberal Avenue. At the top of ramp, turn left and cross over freeway. Pass Everett Freeman Way. Proceed to Rolling Hills Equestrian facility entrance on the left.

Arabian Horse Association Show Recognition

Competition Sponsor: REGION III COW HORSE CHAMPIONSHIP SHOW

AHA Recognition Show/Recording Number: 200314966

The Arabian Horse Association is a major equine association serving members in the United States and Canada. It registers and maintains a database of more than one million Arabian, Half-Arabian and Anglo-Arabian horses and administers more than \$3 million in annual prize money. AHA produces championship events, recognizes over 500 Arabian horse shows and distance rides annually and provides activities and programs that promote breeding and ownership. For information about Arabian, Half-Arabian and Anglo-Arabian horses, call 303-696-4500, e-mail info@ArabianHorses.org or visit ArabianHorses.org.

Join AHA through your local club for the following great member benefits:

- Subscription to *Arabian Horse Life* magazine
- Reduced rate for competition privileges across a variety of disciplines for local, regional and national AHA-approved shows and rides
- Peace of mind with 1 million in personal liability insurance through Equisure
- Preferred rates on horse registrations and transfers
- Preferred rates on ArabDataSource, the world's largest online Arabian horse resource
- No annual fee, low interest rate Bank of America affinity credit card
- Numerous opportunities to participate in award recognition and prize money programs
- Show circuits for AHA members at local, regional and national levels

Contact your local club: CHERYL HANSEN, Director (916) 202-7851

The Judges & Stewards Commissioner is responsible for handling written and signed complaints relating to judges' and stewards' conduct when filed by exhibitors, show officials, AHA members or others, and when accompanied by a ten-dollar (\$10.00) filing fee [Resolution 5-90]. Other comments, compliments, questions, inquiries are encouraged when appropriate (no filing fee required). Write: Judges & Stewards Commissioner, PO Box 440949, Aurora, CO 80044-0949; (303) 696-4537.

Arabian Horse Association 10805 East Bethany Drive Aurora, CO 80014
303.696.4500 303.696.4599 fax ArabianHorses.org

USEF Competition Name: REGION III OFF SITE WORKING COW HORSE CHAMPIONSHIP USEF#: 339351
Competition Division(s) and Rating(s):
ARABIANS, HALF ARABIANS & ANGLO ARABIANS

ATTENTION COMPETITORS

USEF SAFE SPORT TRAINING REQUIREMENT

Starting January 1, 2019, if you are a USEF Competing Member 18 years of age or older you are required to complete the core Safe Sport Training within 30 days of activating your membership.

If you do not complete the training, you are ineligible to participate in all USEF activities including competitions.

TAKE the SAFE SPORT TRAINING at USEF.org by logging into your member dashboard.

#youarenotalone

