[image: image1.emf][image: image2.emf]

Present

British Flyball Association

Sanctioned Limited Open

Tournament (108 Teams)

on
Saturday 26th August 2017
and Sunday 27th August 2017
and

Limited Multibreed (60 teams)
on

Monday 28th August 2017
Drax Sports and Social Club

North Yorkshire YO8 8PJ
(Closing Date 25th July 2017)
Food available from the clubhouse
Entries:

Andrew James

99 Manor Road
Rotherham

South Yorkshire

S60 5HJ
Tel 01709 211749 or 07933 840755

Email andyjames6@hotmail.co.uk
Directions to Drax Sports and Social Club

From the M62, take Junction 34, onto the A19 towards Selby. At the first roundabout turn right A645 for Snaith, at the village of Snaith turn left onto the A1041, through Carlton to the roundabout, turn right onto the A645 for Drax, at the next roundabout take the 4th exit, which is the gate into Drax. If you come in from the M18 onto the M62 go East to junction 36, turn left at the top of the slip road onto the A614 to the roundabout and take the 2nd exit onto the A645, at the next roundabout take the first exit into Drax.
Show Rules and Regulations

1. The tournament organiser(s) reserve the right to refuse entries and admission to any person not in good standing with the B.F.A.

2. No person shall carry out punitive or harsh handling of a dog at the tournament.

3. It is the Team Captains responsibility to ensure the Team is available for its class and running order.

4. The organiser(s) reserve the right to make any alterations they deem necessary in the event of unforeseen circumstances.

5. Bitches in season are not allowed near the show area. Mating of dogs is not allowed.

6. A dog must be withdrawn from competition if it is:

a. Suffering from any infectious or contagious disease

b. A danger to safety of any person or animal

c. Likely to cause suffering to the dog if it continues to compete

7. All dogs enter into the tournament at their own risk and whilst every care will be taken, the organiser(s) cannot accept responsibility for damage, injury or loss however caused to dogs, persons or property whilst at the event.

8. All owners/handlers must clean up after their dogs.

Anyone failing to do so will be asked to leave the venue.

9. BFA rules and policies will apply throughout the sanctioned tournament.

10. No alcohol is to be consumed within or around the ring.

11. If circumstances make it necessary that the tournament is cancelled, the organisers reserve the right to defray expenses incurred by deducting such expenses from entry fees received.

PLEASE NOTE: No entries can be accepted without payment
Further information or queries please contact:

Andrew James

99 Manor Road

Rotherham

South Yorkshire

S60 5HJ
Tel 07933840755

Email: andyjames6@hotmail.co.uk
Rotherham Flyball Teams

Entry form for Limited Open BFA sanctioned tournament
(Limited to 108 teams).

Saturday 26th April and Sunday 27th August 2017
Entry Fee £40 per Team

Declared times must be submitted by email at least 14 days before the tournament and must be at least half a second faster or slower than seed time. (BFA rule 4.4)

Team breakout time is half a second faster than declared time. All times, seed or declared, except Division 1, are subject to the division breakout rule. (BFA rule 5.17(I))

	
	Team Name
	BFA No:

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	Team Captain:

	Address:

	

	

	

	Tel:

	Email:

Number of teams entered.......................at £40 per team

Please enclose email address for tournament information and running orders.
PLEASE NOTE ALL FINANCIAL INFORMATION AND CAMPING REQUIREMENTS MUST BE COMPLETED ON LAST PAGE.

Rotherham Flyball Teams
Entry form for Limited Multibreed BFA sanctioned tournament

(Limited to 60 teams).

Monday 28th August 2017
Entry Fee £40 per Team
Declared times must be submitted by email at least 14 days before the tournament and must be at least half a second faster or slower than seed time. (BFA rule 4.4)

Team breakout time is half a second faster than declared time. All times, seed or declared, except Division 1, are subject to the division breakout rule. (BFA rule 5.17(I))

	
	Team Name
	 BFA No

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	Team Captain:

	Address:

	

	

	

	Tel:

	Email:

Number of Multibreed Teams entered.......................at £40 per team
Please enclose email address for tournament information and running orders.
PLEASE NOTE ALL FINANCIAL INFORMATION AND CAMPING REQUIREMENTS MUST BE COMPLETED ON LAST PAGE.

Starters Competition Limited (18 teams)

Over the first May Bank Holiday Weekend 2017
At Drax Sports and Social Club,

Nr Selby

Closing date for entries is 25th July 2017
	Team Names
	Est Time

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

Team Captain

	Name
	Address

	Tel
	

	Email
	

Financial

	Team Entry @ £30.00 per team
	£

No entries accepted without payment

Please complete & return to Andy James, 99, Manor Road, Brinsworth, Rotherham, S60 5HJ Tel 07933840755

Please note: Starters will be run @ 7”in fully netted lanes and will be best of 3 run all 3

&

The two minute rule will apply throughout the tournament.

Rotherham Flyball Teams
FINANCIAL INFORMATION AND CAMPING BOOKING.
NO COMPETITION ENTRY OR CAMPING BOOKING WILL BE ACCEPTED WITHOUT PAYMENT IN FULL.

	Camping

@ £25 per unit for the weekend
	Number of

caravans
	Number of tents
	Total

	
	
	
	

	Friday
	
	
	

	Saturday
	
	
	

	Sunday
	
	
	

Due to limited availability camping MUST be booked and paid for in advance

	
	
	Total to pay

	
	Number of camping units………….@£25
	£

	
	Number of Open teams as per entry form ……..@£40 each
	£

	
	Number of Multibreed teams as per entry form ……..@£40 each
	£

	
	Number of Starter teams as per entry form ……..@£30 each
	£

	
	
	

	
	 Total to pay
	£

	
	Cheques made payable to Rotherham Flyball Teams
	

Remember to include with your entry:-

Open team entry sheet

Multibreed team entry sheet

Starters team entry sheet

Financial sheet

Payment

Thank you for your entry and we look forward to welcoming you to our show
