

Hub Area 4-H Regional Rodeo
AKKERMAN ARENA, BROWN COUNTY FAIRGROUNDS,
ABERDEEN, SD JULY 4, 2015 & JULY 5, 2015
Rodeo Start Time: Saturday 10:00 AM and Sunday 8:45 AM

NAME _____ 4H Member ID # _____
 MAILING ADDRESS _____ TOWN _____ ZIP _____
 CELL PHONE _____ EMAIL ADDRESS _____
 BIRTHDATE _____ COUNTY _____ PHONE _____

ENTRIES POSTMARKED BY JUNE 16, 2015 - NO LATE ENTRIES WILL BE ACCEPTED!

Mail to: **Kristen Gonsoir, PO Box 246, Groton, SD 57445**

Make checks payable to Hub Area 4-H Rodeo – No Refunds.

*For questions **after reading ALL pages** - please email : kristen@gonsoirquarterhorses.com

PARENTS/GUARDIANS MUST SIGN AFTER EACH EVENT ENTERED IN.

<u>SENIOR EVENTS</u>	<u>Ages 14-18 as of 1/1/15</u>		<u>PARENT SIGNATURE</u>	SAT	SUN	<u>TOTAL</u>
BAREBACK RIDING	Boys	\$27				
SADDLE BRONC RIDING	Boys	\$27				
BULL RIDING	Boys	\$27				
STEER WRESTLING	Boys	\$27				
TIE DOWN ROPING	Boys	\$20				
TEAM ROPING	Both	\$20				
Header:		Heeler:		Must Name Partners There is No Draw!		
BARREL RACING	Girls	\$18				
POLE BENDING	Girls	\$18				
GOAT TYING	Girls	\$20				
BREAKAWAY ROPING	Girls	\$20				
RIBBON ROPING	Girls	\$20				
AMBASSADOR CONTEST	Girls	\$20	Complete Ambassador Form – Send to Julie Nelson			
<u>JUNIOR EVENTS</u>	<u>Ages 8-13 as of 1/1/15</u>		<u>PARENT SIGNATURE</u>	SAT	SUN	<u>TOTAL</u>
FLAG RACE	Boys	\$18				
BREAKAWAY ROPING	Boys	\$20				
GOAT TYING	Boys	\$20				
CATTLE RIDING	Boys	\$27				
AMBASSADOR CONTEST	Girls	\$20	Complete Ambassador Form – Send to Julie Nelson			
BARREL RACING	Girls	\$18				
POLE BENDING	Girls	\$18				
GOAT TYING	Girls	\$20				
BREAKAWAY ROPING	Girls	\$20				
Outdoor stalls are available on a limited basis-- first received, first reserved-- for \$20 per stall for the weekend. Space for building pens is limited. _____ # of Stalls X \$20 = _____				Office Fee	\$5.00	
				Stall fees		
				TOTAL		

“We, parent or guardian, and I the member, have read the rules and entry blank and so hereby consent to the 4-H member’s participation in the 4-H Rodeo July 4 &/or 5, 2015 at Aberdeen, SD; and do hereby release the HUB AREA 4-H RODEO ASSOCIATION, THE AKKERMAN AREANA, THE BROWN COUNTY FAIRGROUNDS, 4-H LEADERS, 4-H VOLUNTEERS, AND STOCK CONTRACTOR OR HIS AGENT from any and all liability for damages whatsoever they may occur to our child and child’s mount in connection with said event(s). This 4-H member has proof of insurance on file at their County Extension Office.”

Signed _____
 Parent or Guardian

Signed _____
 4-H Member

Hub Area 4-H Regional Rodeo

AKKERMAN ARENA, BROWN COUNTY FAIRGROUNDS,
ABERDEEN, SD JULY 4, 2015 & JULY 5, 2015

Camping and Stalling Information

STALLING:

Limited outdoor stalling is available on a first received first reserved basis for \$20 per stall for the weekend. Stalls will be available starting at 3:00 PM on Friday, July 3, 2015. The Hub Area 4-H Rodeo Association reserves the right to restrict pen sizes and locations as necessary.

No stalling in Arena or Arena pens.

No horses are allowed in the designated fairground's camping areas. Please see the attached map.

CAMPING:

Camping electrical hookups and water hookups are available on the Brown County Fairgrounds for a fee and collected by the Brown County Fairgrounds. Do not send money for camping to the Hub Area 4-H Rodeo Association. For electrical camper reservations please call the Brown County Fairgrounds directly at 605-626-7108. The Go Kart Campground is the campground area closest to the horse arena with electrical and water hookups. **No horses are allowed in the designated fairground's camping areas.**

Please be advised and plan accordingly! Stock car races and a large public fireworks display will be held on the fairgrounds adjacent to the Akkerman arena on Friday, July 3, 2015 during the evening.

General 4-H Rodeo Rules

Thank you for participating in our rodeo. To ensure a fair, smooth and safe weekend the 4-H Rodeo Committee strongly wants both parents and contestants to fully read and understand the following rules which apply to all contestants and all events. We follow the STATE 4-H RODEO RULES.

- The Hub Area 4-H Regional Rodeos are **TWO SEPARATE RODEOS** with a chance to qualify for state in a contestant's respective event(s) each day. Please note schedule of events below. Saturday - top four in each event qualify for Finals. Sunday - top four qualify for Finals
- **State Finals Entry:** State Finals paper work entry **deadline is May 1, 2015.** Contestants are responsible to read and follow the General Information on Finals Entry Forms and the Ground Rules pertaining to the 4-H Finals Rodeo. For further information refer to the SD 4-H Rodeo Finals website, www.sd4hrodeo.org.
- **Award Qualifiers:** Awards will be given to the top four qualifiers in each event for the Saturday rodeo and awards will be given to the top four qualifiers in each event for the Sunday rodeo.
- **BUCKLES** will be given to the first place in all events Saturday and first place in each event on Sunday and also for the all-arounds each respective day. **All awards must be picked up by the end of the Rodeo.**
- **In the event of a tie for first place in All-Around an additional points system will be used to break the tie.**
- **Med/Vet Release:** NO Refunds for any reason other than an official medical/veterinarian's release for injured contestant or animal and must be given to the Rodeo Secretary.
- **Liability:** The Hub Area 4-H Rodeo Club, Brown County Fairgrounds, 4-H Leaders, 4-H Volunteers, and the Rodeo Stock Contractor will assume NO liability for contestants, livestock, or spectator's injuries, losses, or damages. Every known precaution will be taken for safety sake. Arenas will be worked appropriately.
- **Entries:** In no case will an entry be accepted that is not properly filled out and signed by the contestant and parent or guardian or without adequate entry fee. This can be a check, cash or money order. If a check or money order is issued, make it payable to Hub Area 4-H Rodeo. **ENTRIES MUST BE POSTMARKED NO LATER THAN JUNE 16, 2015.**
- **Registration:** Contestants will only get their complimentary program at the rodeo office on Friday evening or the first day of their participation. Just the "Sunday only" contestants need to register Sunday morning.
- **Team Ropers:** Must state HEADER OR HEELER on entry form. NO PARTNERS WILL BE ADDED OR SWITCHED.

Friday, July 3, 2015

5:00 **Ambassador Registration**

5:00-8:00 **Contestants Registration Opens**

Saturday, July 4, 2015

7:30 AM Contestant Registration Opens

9:45 AM Contestant Meeting

10:00 AM Grand Entry and Rodeo Begins

*Awards given after each event is officially posted

Sunday, July 5, 2015

8:00 AM Registration open for "Sunday Only"

Contestants

8:30 AM Contestant Meeting

8:45 AM Grand Entry and crowning of 2015

Ambassadors and Rodeo Begins

*Awards given after each event is officially posted