

1 Hoggs Tavern
Okatie, SC 29909

Oldfield Equestrian Center March CT/Jumper Schooling Show SCDCTA Recognized

Show Date: March 20, 2021
SCDCTA Recognition No.: 211046

Opening Date: February 19, 2021
Closing Date: March 15, 2021

Show Manager/Secretary: Carol Freligh
1621 Middendorf Rd., Hartsville, SC 29550
843-857-6229

Judge: Valerie Swygert (USEF Dressage 'r', SC)

#	Combined Training (CT) Class Descriptions	#	Jumper Class Descriptions
1	Intro CT (Intro B) 8 Ground Rails*	9	Pre-Intro Jumpers Cross rails 12-18"
2	Starter CT (Intro C) 10 Cross rails 12-18"	10	Intro Jumpers Fences to 2'
3	Elementary CT (BN A) 12 Fences 2-2'3" (includes an Oxer)	11	Puddle Jumpers Fences to 2'3"
4	Beginner Novice CT (BN A) 12 Fences to 2'7" (includes an Oxer)	12	Low-Low Jumpers Fences to 2'6"
5	Novice CT (Nov A) 12 Fences to 2'11"	13	Beginning Jumpers Fences to 2'9"
6	Training CT (Trn A) 12 Fences to 3'3"	14	Low Jumpers Fences to 3'
7	Preliminary CT (Prelim B) 12 Fences to 3'7"	15	Almost High Jumpers Fences to 3'3"
8	Intermediate CT (Inter A) 12 Fences to 3'11"	16	High Jumpers Fences to 3'6"

Intro B and C are 2019 USDF Dressage Tests, BN thru Intermediate Dressage Tests are USEF/USEA 2018 Dressage Tests, Scoring for CT Jumping in accordance with USEA, and Scoring for Jumpers in accordance with the USHJA.

*Rider can be led by an adult (18 yrs or older) through the ground rails.

CLASS & SHOW FEES:

- Combined Tests - \$55 (Classes 1 – 8)
- Jumpers - \$25 (Classes 9 – 16)
- Office Fee - \$10 (If entered online through Horse Show Office or mailed via USPS)
- Office Fee - \$15 (If entered by emailing entry)
- Haul-in Fee per horse - \$10
- Late Fee - \$25 (Entry and/or payment received after March 15, 2021 (11:59pm))
- Guest Horse - \$20 plus Office and Haul in Fees – Late fee added if entry received after closing date.

ENTERING THE SHOW: Each rider / horse combination must be entered separately.

1. ONLINE at Horse Show Office

- Go to www.horshowoffice.com to enter online. After entering and paying, download the entry and upload the Entry Form signature page, Vaccination Record and Coggins Report to Horse Show Office to complete the entry.
- A confirmation email will be sent from Horse Show Office to the email address provided and include a link if documents or payment are required.

OR

2. MAILED to the Show Manager

- Mail the signed entry form, Waiver/Release of Liability, Vaccination record and Coggins to: Carol Freligh, 1621 Middendorf Road, Hartsville, SC 29550. Payment accepted by check made payable to Oldfield Club and included with the mailed entry. Returned checks will incur a \$50 fee. Payment can be through Paypal by entering [paypal.me/OldfieldClubOkatie](https://www.paypal.me/OldfieldClubOkatie) as the URL for the internet address.

1 Hoggs Tavern
Okatie, SC 29909

Oldfield Equestrian Center March CT/Jumper Schooling Show SCDCTA Recognized

OR

3. EMAILED to the Show Manager

- Email the signed entry form, Waiver/Release of Liability, Vaccination record and Coggins to: frelighc2805@gmail.com. Emailed entries will incur an additional fee (\$5) due to the added administrative costs. Payment can be through Paypal at [paypal.me/OldfieldClubOkatie](https://www.paypal.me/OldfieldClubOkatie) as the URL for the internet address. Can also mail a check made payable to Oldfield Club and mail to: Carol Freligh, 1621 Middendorf Road, Hartsville, SC 29550. Returned checks will incur a \$50 fee.

Awards:

- All classes will be separated into Amateur Adults, Open and Junior/Young Riders if there are at least 3 riders in the division.
- First through Sixth place ribbons will be awarded.
- A Combined Training Low Score Prize & Ribbon will be awarded to the SCDCTA Member / SCDCTA Reg. Horse Pair with the lowest score (Classes 1 through 8). Membership and Horse Registration available at www.scdcta.com Join.
- Questions: Contact Carol Freligh at membership@scdcta.com.

Attire: An ASTM Approved helmet must be worn AT ALL TIMES when mounted and footwear should have a distinguishable heel while riding. Breeches/jodphurs/half chaps with a collared shirt are required. Tall dressage, or field or paddock boots are required.

Arenas: One (20m x 40m) dressage arenas will be used for Classes 1-6. One (20m x 60m) dressage arena will be used for Classes 7 and 8. A separate jumping turf field with some grading will be used for combined test stadium and jumper rounds.

Guest Horses: Horses **NOT** entered in classes but attending the show must have a completed entry form (for each horse) Waiver/Release of Liability, Vaccination record and Coggins by the closing date (3/15/21). The fees for each guest horse are \$20.00, haul in fee \$10.00 and a \$10.00 office fee (add \$5 to the office fee if entry is emailed.) Each guest horse is required to wear a number when off the trailer. The number is obtained at the Check-in Office. Late fees apply if requested after 3/15/21.

Ride Times: Times will be emailed to the email address on the entry form by Friday, 3/19/21. Please contact the show secretary, Carol Freligh, at frelighc2805@gmail.com or 843-857-6229 if you have questions or special requirements.

STABLING: NO STABLING available.

Haul in Fee: A haul in fee is assessed for each horse entered in the show. Oldfield Boarders are NOT charged a haul in fee.

Assumption of Risk, Release of Liability and Indemnity Agreement: Each rider must complete the Agreement and include it with the entry form. If the rider is 17 years of age or younger, a parent or guardian must complete the Agreement. The Agreement is kept on file for 2021 and is not required to be repeated for a rider for the year 2021. If rider is an Oldfield Boarder, state "boarder" on the entry or in the Horse Show Office notes section.

Vaccination Record: Each horse entered in the show must have proof of EHV4-1 vaccination within 6 months of the show date. Not required for Oldfield Boarders. If rider is an Oldfield Boarder, state "boarder" on the entry or in the Horse Show Office notes section.

1 Hoggs Tavern
Okatie, SC 29909

Oldfield Equestrian Center March CT/Jumper Schooling Show SCDCTA Recognized

Equine Infectious Anemia (Coggins) Report: Each horse entered in the show must have proof of a negative coggins within one year of the show date. Not required for Oldfield Boarders. If rider is an Oldfield Boarder, state "boarder" on the entry or in the Horse Show Office notes section.

Oldfield October 23, 2021 CT and Jumper Championship Schooling Show:

All competitors are welcome to show their horses in the regular classes normally offered at Oldfield Equestrian Center during the Championship Schooling Show. Horse/Rider Pairs that are **eligible for championship classes** will be notified by email by the opening date of the show. Championship classes will be listed separately on the October 23rd Schooling Show prizelist. **Eligibility requirements:**

- Participation in three of the five shows qualifies a rider/horse pair to compete in the Oldfield 2021 Championship Schooling Show classes.
- Rider and horse must show as a pair throughout the Oldfield 2021 show series. Show dates are 3/20/2021, 4/24/2021, 5/15/2021, 6/5/2021 & 9/25/2021.
- A rider/horse pair can compete and become eligible in both Combined Training, and Jumpers.
- A rider/horse pair may only compete in the Championship class(es) for which they are eligible based upon the level(s) shown at the Oldfield Show Series listed above.
- Championship classes will be separated into Adult Amateur, Open and Jr/YR divisions. Championship classes include: Intro through Intermediate Combined Tests, Cross rail Jumpers through 3'6" Jumpers.

Awards:

- Champion, Reserve Champion and 3rd through 6th place ribbons will be awarded. Trophies/awards are TBD.

1 Hoggs Tavern
Okatie, SC 29909

Oldfield Equestrian Center March CT/Jumper Schooling Show
SCDCTA Recognized

ENTRY FORM

Rider Name: _____ Jr/Yr _____ or Sr _____ SCDCTA Member #: _____

Horse Name: _____ Date of Coggins (EIA) Report: _____ SCDCTA Horse Reg. # _____

Rider Address: _____

Rider City/State/Zip: _____

Rider DOB if entering Jr/YR classes: _____ Parent/Guardian Name if entering Jr/YR classes: _____

Phone: _____ Email: _____

Class #	Class Description	Fee
		\$
		\$
		\$
	Class Fee(s) Sub-total	\$
	Office Fee for Online or Mailed entry - \$10.00	\$
	Office Fee if Entry is Emailed - \$15.00	\$
	Haul in Fee (Not required for Oldfield Boarders) - \$10.00	
	Late Fee – After March 15, 2021 - \$25.00	\$
	Guest Horse Fee – No Classes Entered - \$20.00	\$
	Total	\$

Notes: Maximum classes allowed - 2 CT classes per horse or a total of 3 jump rounds per horse, ie: one CT and two jumper rounds

Notes:

**ASSUMPTION OF RISK, RELEASE OF LIABILITY AND INDEMNITY
AGREEMENT**

"Effective Date": _____

"Guest": _____

Guest's Address: _____

Phone: _____

E-Mail: _____

"Guest's Emergency Contact" Name & Phone:

"Minor" Participant: _____

"Minor" Participant: _____

"Provider": Oldfield Club

"Provider's Location": 1 Hoggs Tavern

Okatie, South Carolina 29909

Phone: 843-645-4600

E-Mail: _____

This **ASSUMPTION OF RISK, RELEASE OF LIABILITY AND INDEMNITY AGREEMENT** (the "Agreement") is entered into by and between the Provider and Guest identified above. Provider and Guest may hereinafter be referred to as the "parties", and each, individually, as "party".

WHEREAS, Provider's Location serves as a location for equine riding lessons, equestrian clinics, competitions, demonstrations and other equine and non-equine related activities;

WHEREAS, Provider is engaged in the business of boarding, training, instructing, showing, competing with equines and hosting and facilitating equestrian related events and activities held both on and off Provider's Location ("Services");

WHEREAS, Guest desires to enlist Provider's Services from time to time for Guest and Guest's equine;

WHEREAS, the parties intend this Agreement to be enforceable whether the Services are rendered at Provider's Location or elsewhere;

NOW, THEREFORE in consideration of the mutual covenants and agreement hereinafter set forth, and for other good and valuable consideration, the nature, receipt and sufficiency of which are hereby acknowledged, the parties hereto hereby agree as follows:

1. INHERENT RISKS:

Guest acknowledges, on Guest's behalf and on behalf of Minor(s), the intrinsic dangers of equine activities, including but not limited to; the propensity of equines to behave in ways that may result in injury, harm, or death to persons on or around them; that equines behave in ways such as running, bucking, biting, kicking, shying, stumbling, rearing, falling or stepping on; the unpredictability of an equine's reaction to such things as sounds, sudden movement, elements of nature, unfamiliar objects, persons or other animals, even those unseen by humans; certain hazards such as surface and subsurface conditions; collisions with other animals or objects; and the potential of a participant or spectator of an equine activity to act in a negligent manner that may contribute to injury to the Guest, Minor(s), or others.

Guest acknowledges, on Guest's behalf and on behalf of Minor(s), that risks arising out of, under and in connection with this Agreement, all equestrian related activities, as well as Guest's and Minor(s)' presence at Provider's Location or otherwise are extremely dangerous, that accidents involving equines are frequent and typically emergent in nature, that the condition of the land is often hazardous, and the footing is seldom perfect. Injuries incurred can often be severe, require hospital stays, can result in lasting residual effects, broken bones, concussion, paralysis, brain injury, and catastrophic death. Injuries received may be compounded or increased by negligent or delayed rescue operations.

Guest acknowledges, on Guest's behalf and on behalf of Minor(s), that while particular protective equipment, safety precautions and personal discipline may minimize these risks, the risk of serious injury and death does exist.

Guest acknowledges, on Guest's behalf and on behalf of Minor(s), that Provider has made no representations regarding the safety of any trails, paths or riding areas, on or off of Provider's Location, that Provider does not maintain or inspect such trails, paths or riding areas, and that there may be additional risks in riding or otherwise traveling over such areas.

Guest further acknowledges, on Guest's behalf and on behalf of Minor(s), that these are just some of the risks, that Guest is not relying on Provider to list all possible risks, and Guest, on behalf of Guest and on behalf of Minor(s), agrees to assume others not mentioned herein.

Guest affirms, on Guest's behalf and on behalf of Minor(s), that Guest has inspected Provider's Location and is satisfied that all conditions relating to the performance of this Agreement are reasonably safe for the intended purpose and usage.

Guest affirms, on Guest's behalf and on behalf of Minor(s), that Guest and Minor(s) are in good health, qualified, and in proper physical condition to participate in all equine and non-equine related activities arising out of, under or in connection to this Agreement.

2. Assumption of Risk, Waiver of Liability and Indemnification:

In view of the aforementioned knowledge and IN CONSIDERATION for Provider allowing Guest and/or Minor(s) to enter Provider's Location and/or to participate in any equine and non-equine related activities arising out of, under and in connection with this Agreement, Guest, for his/herself, on behalf of Guest's child and/or legal ward, spouse, heirs, next of kin, estate, administrators, personal representatives or assigns and on behalf of Minor(s) (the "Releasers"), **hereby KNOWINGLY AND FREELY ASSUME ALL SUCH RISK, both known and unknown, EVEN IF ARISING FROM THE NEGLIGENCE of those persons released from liability herein, and assume full responsibility for my and Minor(s)' participation in all equine and non-equine related activities held at Provider's Location or otherwise that arise out of, under or in connection to this Agreement;** and, I, for myself and on behalf of the Releasers, to the fullest extent permitted by law, **HEREBY RELEASE, INDEMNIFY, DEFEND, HOLD HARMLESS, PROTECT, COVENANT NOT TO SUE, EXONERATE AND DISCHARGE** PROVIDER, PROVIDER'S AGENTS, EMPLOYEES, VOLUNTEERS, OFFICERS, DIRECTORS, MEMBERS, REPRESENTATIVES, OFFICIALS, ASSIGNS, MANAGERS, OWNERS OF PREMISES AND TRAILS, AFFILIATED ORGANIZATION, INSURERS, GUESTS, AND/OR OTHERS ACTING ON THEIR BEHALF (hereinafter, collectively referred to as "Associates") of and from any and all loss, claims, damages, demands, actions, liability, causes of action, economic and non-economic losses and expense **WITH RESPECT TO ANY AND ALL INJURY, DISABILITY, DEATH,** or loss or damage to person or property, arising out of, under, or in connection to this Agreement, while at Provider's Location or otherwise **WHETHER CAUSED OR ALLEGED TO BE CAUSED, IN WHOLE OR IN PART, BY THE NEGLIGENCE OF THE PROVIDER AND/OR ASSOCIATES OR OTHERWISE,** except that which is the result of gross negligence, and/or willful or wanton misconduct of Provider or Associates.

3. Consent to Minor(s)' Participation:

Guest affirms Guest is the parent or legal guardian of the Minor(s) listed herein and, in view of the aforementioned knowledge, does hereby consent to Minor(s)' participation in any and all equine and non-equine related activities arising out of, under or in connection to the Agreement.

4. Medical Authorization:

Provider agrees to make a reasonable attempt to contact Guest and/or Guest's Emergency Contact at the above provided telephone number should Minor(s) and/or Guest need medical care while participating in equine activities at Provider's Location. If, however,

Provider is unable to contact Guest and/or Guest's Emergency Contact, Guest hereby authorizes Provider to secure consent to such medical treatment as Provider may deem to be in the best interest of Minor(s) and/or Guest on any occasion when prompt treatment is recommended by the treating physician and Guest and/or Guest's Emergency Contact is unavailable to consent to such medical treatment.

5. Severability:

The invalidity or unenforceability of any provisions of this Agreement shall in no way affect the validity or enforceability of any other provisions of this Agreement. Any invalid or unenforceable provisions shall be deemed severed from this Agreement and the balance of this Agreement shall be construed and enforced as if this Agreement did not contain the particular provisions held to be invalid or unenforceable.

6. Enforceability of the Agreement:

Guest and Provider agree this Agreement shall apply to equine and non-equine activities arising out of, under or in connection to this Agreement irrespective of the location of such activity. This Agreement shall apply to such activities held at Provider's Location and other locations including without limitation, equine competitions, trail and/or beach rides, clinics, marketing events, and other events held outside of Provider's Location.

7. Termination or Change of Agreement:

Provider, in its sole and absolute discretion, shall have the right to withdraw its grant of permission to allow Guest and/or Minor(s)' access to Provider's Location at any time and shall have the right to terminate or change this Agreement at any time upon one (1) day prior written notice to Guest. In the event Guest qualifies as a Member in good standing with Provider, as that term is defined in the Oldfield Club Bylaws, Provider shall terminate the Agreement pursuant to Section 10 of the Oldfield Club Rule Book incorporated herein by reference.

8. Restricted Access to Provider Location:

Guest shall not allow or otherwise cause any person(s) to enter, remain upon, or otherwise gain access to Provider's Location without prior written consent of Provider.

9. Attorneys' Fees:

In the event of any action instituted by Provider or Guest in connection with the enforcement or breach of this Agreement, the prevailing party shall be entitled to recover from the non-prevailing party all of the prevailing party's reasonable attorneys' fees, expert witness fees, court costs, and other litigation expenses. The prevailing party shall be determined based upon an assessment of which party's arguments or positions could fairly be said to have prevailed over the other party's arguments or positions on major disputed issues at trial. Such assessment should include evaluation of the following: the amount of the net recovery;

the primary issues disputed by the parties; whether the amount of the award comprises a significant percentage sought by the claimant; and the most recent settlement positions of the parties.

10. No Presumption Regarding Drafting:

The parties acknowledge that they have fully reviewed and negotiated the substance and form of this Agreement. This Agreement shall not be construed against the party causing it to be drafted.

11. Venue and Governing Law:

In the event of any action instituted by Provider or Guest in connection with the enforcement or breach of this Agreement, the choice of venue for action to be heard is Beaufort County, South Carolina. This Agreement shall be governed by and construed in accordance with the laws of the State of South Carolina.

12. Entire Agreement:

This written Agreement constitutes the entire agreement between the parties relating to its subject matter. This Agreement is the final expression of agreement between the parties, and neither party shall be entitled to rely upon any conflicting written or oral representations, warranties, promises, descriptions, assurances, claims or disclaimers regarding the subject matter of this Agreement. No other agreements, warranties, promises, descriptions, assurances, claims, disclaimers, or representations, verbal or implied, are included herein unless specifically stated in this written Agreement.

WARNING.

UNDER SOUTH CAROLINA LAW, AN EQUINE ACTIVITY SPONSOR OR EQUINE PROFESSIONAL IS NOT LIABLE FOR AN INJURY TO OR THE DEATH OF A PARTICIPANT IN AN EQUINE ACTIVITY RESULTING FROM AN INHERENT RISK OF EQUINE ACTIVITY, PURSUANT TO ARTICLE 7, CHAPTER 9 OF TITLE 47, CODE OF LAWS OF SOUTH CAROLINA, 1976.

[SIGNATURES APPEAR ON FOLLOWING PAGE]

[REMAINDER OF PAGE INTENTIONALLY LEFT BLANK]

SIGNER STATEMENT OF AWARENESS

I, THE UNDERSIGNED, REPRESENT THAT I HAVE READ AND DO UNDERSTAND THE FOREGOING AGREEMENT, I UNDERSTAND THAT BY SIGNING THIS DOCUMENT I AM GIVING UP SUBSTANTIAL RIGHTS AND RIGHTS OF OTHERS. I ATTEST THAT ALL FACTS STATED HEREIN ARE TRUE AND ACCURATE AND I HAVE READ AND FULLY UNDERSTAND THE PROVISIONS SET FORTH IN THIS AGREEMENT. I HAVE SOUGHT (OR HAVE BEEN GIVEN THE OPPORTUNITY TO SEEK) LEGAL ADVICE REGARDING THIS AGREEMENT. I AM SIGNING THIS FREELY AND VOLUNTARILY WHILE OF SOUND MIND AND NOT SUFFERING FROM SHOCK, OR UNDER THE INFLUENCE OF ALCOHOL, DRUGS OR INTOXICANTS.

IN WITNESS WHEREOF, Guest and Provider have executed this Agreement effective as of the Effective Date.

GUEST:

Name: _____

Signature: _____

PROVIDER:

OLDFIELD CLUB,

A South Carolina Nonprofit Organization.

By: _____

Name: _____

Its: Agent