

TWO CFA Allbreed Cat Shows - May 23 & 24, 2015 in Lebanon, PA

Specialty Saturday a NAR Fund Raiser Sponsored by Feline Fanatics

Siamese Sunday Sponsored by Siamese Alliance of America

6 SP Rings Saturday & 4AB/2SP Rings Sunday

225 Entry Limit - Household Pets Welcome

Online Entry and Additional Info at www.catshows.us

Special Siamese Awards Sponsored by Siamese Alliance

Our Judges will hang top 5 in breed in each Siamese class and we will honor the **BEST SIAMESE** in the Championship, Kitten and Premiership classes. From those three cats, a judge will select our **BEST SIAMESE IN SHOW**.

Saturday Show Judges

Melanie Morgan - LH/SH Specialty & HHP
Doreann Nasin - LH/SH Specialty & HHP
Gary Powell - LH/SH Specialty & HHP
Barbara Sumner - LH/SH Specialty
Iris Zinck - LH/SH Specialty & HHP
John Adelhoch - LH Specialty & HHP
Marilee Griswold - SH Specialty & HHP

Sunday Show Judges

Diana Doernberg - Allbreed & HHP
Chuck Gradowski - Allbreed & HHP
Tracy Petty - Allbreed & HHP
Russell Webb - Allbreed & HHP
Kenny Currie - LH/SH Specialty & HHP
Teresa Sweeney - LH/SH Specialty & HHP

Enter ONE Show - Entry Fees (per show)

First Entry \$55 (includes catalog)
Each Additional Entry \$35
4-Pack (same owner) \$150
Extra ½ Cage (one opening) \$20
Grooming Space (full space; no cage) \$30
End of Row Benching \$15

Enter BOTH Shows - Entry Fees (per show)

First Entry \$50 (includes catalog)
Each Additional Entry \$30
4-Pack (same owner) \$145
Extra ½ Cage (one opening) \$15
Grooming Space (full space; no cage) \$20
End of Row Benching \$15

Entry Clerk

Debbie Kusy

kiling@aol.com

153 Gay Street

Parkesburg, PA 19365

Phone 610-857-2577

Email to confirm online entries

Closing Date

5/19/15 @ 6 pm or when the
225 entry limit has been reached

Saturday Show Manager

Sophia Staples

sophie.design@gmail.com

Phone 732-552-6994

Sunday Show Manager

Melissa Horn

mezetique@aol.com

Phone 717-201-0759

Vendor Contact

Debbie Kusy

kiling@aol.com

Show Photographer

Larry Johnson

Entries: Entries must be typed or printed clearly on an official CFA entry form or online. No phone or fax entries. **Confirm receipt of online entries by email with the Entry Clerk.** All entries, except online entries must be accompanied by full entry fee payment. All online entries MUST be paid in full within 10 days of receipt or prior to the start of the show, whichever is first as per CFA Show Rule 11.08a. **Make checks for all entry fees payable to William Penn for SATURDAY and Siamese Alliance for SUNDAY.** All checks must be paid in U.S. funds. No postdated checks or Canadian checks will be accepted. Returned Check Fee \$50. **We encourage all payments made at check-in to be in cash.** No refunds once your entry has been received or for failure to bench. **Late Fees:** ANY payment not made within 21 days past the show date will incur a \$50 Late Fee in addition to any other applicable fees (e.g. bounced checks, etc.). Payments made 21 days or later after the show date must be made by money order or certified check. If the Club has to send certified mail to make collections an additional \$25 fee will be levied to all the above charges to cover certified postage. It is not the club's responsibility to remind exhibitors of payments due.

Show Hall: Lebanon Valley Expo Center & Fairgrounds 80 Rocherty Road, Lebanon, PA 17042 Ph: 717-273-3670. Excellent people food will be available in the show hall. The show hall is heated and air conditioned and handicapped accessible.

Check-in: 7:30-8:30am both days. Any cat not benched by 8:30 will be marked absent. Judging will begin at 9:00 am both Saturday & Sunday.

Benching: Cage size is approx. 22"x22"x22", bring cage curtains (or coverings) to cover the sides, top and bottom of cage. **Odd number entries with ANY size security cage must purchase an extra ½ cage space.** *End of row must be a double space *No EOR fee for handicapped exhibitors.* Litter will be provided, but not litter pans. All championship, premiership and kitten entries with registration numbers or temporary registration numbers will be scored for CFA National and Regional points. Owners of novices can contact the entry clerk for a temporary registration number. No declawed entries are permitted and all entry's front and rear claws must be clipped prior to benching. No kittens under 4 months are permitted in the show hall or on the show grounds. No cats or kittens may be confined in carriers. No cats or kittens may be left in the show hall overnight. This is a non-vetted show, and all entries are expected to be inoculated against feline enteritis, rhinotracheitis, calici virus and rabies and to be tested negative for FeLV. The exhibitor of any cat showing evidence of fungus, fleas, ear mites or any contagious disease will be asked to remove that cat as well as their other entries from the show hall. By entering, exhibitors agree to abide by the decisions of the judges and the show committee and to adhere to CFA show rules. Copies of CFA show rules may be obtained for \$7 each from CFA, 260 E. Main St. Alliance, OH 44061.

Show Hotel: Days Inn, Lebanon 625 Quentin Rd. Lebanon, PA 17042 Ph: 717-273-6771 *ALL rooms allowing cats are smoking rooms.* Check www.catshows.us for rate info.

Household Pets: HHPs must be at least 4 months old on the day of the show, cats 8 months and older MUST be spayed/neutered. No declawed entries are allowed.

Sponsor clubs reserve the right to substitute judges in case of illness or emergency.