

Christmas City Cat Club

Wants to know....ARE YOU...

Naughty *or Nice?*

December 2-3, 2017

NEW LOCATION!!!

Lebanon Valley Exposition Center And Fairgrounds
80 Rocherty Rd, Lebanon, PA 17042

16 Rings – 250 Cats

OUR JUDGES

SATURDAY

Barbara Ray	AB
Vicki Jo Harrison	AB
Toni Jones	AB
Rene Knapp	AB
Barbara Kissinger	AB
Kim Tomlin	AB
Laurie Patton	AB
Angela Sherzer	SP

SUNDAY

Lynne Sherer	AB
Barbara Ray	AB
Connie Webb	AB
Clint Knapp	AB
David Nudleman	AB
Rene Knapp	SP
Nikki Crandall-Seibert	SP
Christina Baumer	SP

SHOW MANAGER

Vicki White
717-926-3488 cell
abylover@verizon.net

ENTRY CLERK

Cheryl Leigh Chamberlin
215-738-3767
entryclerk@ticama.org

VENDOR COORDINATOR

Mary Lynn Krause
610-346-7691
berryhll@aol.com

STEWARDS

Theresa Vogel
484-764-7096

PLEASE: No calls before 9:00am ET or after 9:00pm ET

Enter Online at <http://ticama.org/cc>

SHOW HALL: Lebanon Valley Exposition Center And Fairgrounds, 80 Rocherty Rd, Lebanon, PA 17042.

SHOW HOTEL: Rodeway Inn & Suites Myerstown – Lebanon, 200 Garden Avenue (use for GPS), Myerstown, PA 17067; phone 717-866-6536. Room rate \$70/night. Rate includes pet fee and breakfast. There is a restaurant open for dinner onsite. Mention Christmas City Cat Club. Room block expires November 2, 2017.

AIRPORT AND TRANSPORTATION TO HOTEL: Use Harrisburg International (MDT), Lehigh Valley (ABE) or Philadelphia International (PHL). Transportation to/from these airports will need to be arranged using rental car.

CHECK-IN: Check in will be from 7:30-9:00 AM on Saturday. No checks will be accepted at check-in. **JUDGING WILL BEGIN PROMPTLY AT 9 AM ON SATURDAY AND 9 AM ON SUNDAY.** Published show hours are from 9 AM to 4 PM on Saturday and Sunday. No cats may remain in the show hall overnight.

CAGES AND SUPPLIES: Benching cages of standard sizes (approximately 22" X 22" x 22") will be provided for each entry. Two (2) kittens or one (1) cat are permitted in a single cage. All cages must be covered on the top and three sides. Please bring your own litter pans, food and dishes. Litter will be supplied but may be in short supply. People food will be available in the show hall and hotel. **PLEASE LET US KNOW IF YOU WILL BE USING YOUR OWN SECURITY CAGE (PLEASE MARK ON SUMMARY SHEET).** **There will be NO vending of any kind in the benching area. If you require a vending contract, contact Mary Lynn Krause at the address or phone number on the front of this page.**

HOUSEHOLD PETS: Household pet kittens (ages 4 - 7 months) and adults (8 months and older) may be entered. **ALL ADULT HHP ENTRIES MUST BE ALTERED (SPAYED OR NEUTERED).** If you are unsure of the proper color class for your pet, include a full description or a photo (photo will be returned with confirmation or at the show).

KITTENS: Kittens entered for competition must be at least four months old on the first day of the show (born on or before 8/2/2017). Kittens for sale must be at least three months old on the first day of the show (born on or before 9/2/2017). **No kitten sales permitted without entries in show.** TICA litter registration must be available upon request of show management.

SHOW RULES: By entering, all exhibitors agree to abide by the decisions of the judges and the show committee and the TICA show rules. Official show rules may be obtained from TICA, P.O. Box 2964, Harlingen, Texas 78551, (956) 428-8046 or visit the website: www.tica.org

THIS IS A NON-VETTED SHOW: All cats/kittens entering the show hall should be inoculated against Panleukopenia, Rhinotracheitis, Rabies and Calici virus and tested negative for Feline Leukemia. Please clip claws (front and back) prior to benching. Any cat/kitten showing signs of contagious illness, ear mites, fleas or fungus will be removed from the show hall, as well as any other cats/kittens exhibiting from the same household. Any cat which is obviously pregnant or lactating will be disqualified.

SUMMARY SHEET: Please complete the summary sheet and return with entries and fees. **Fee Totals must accompany mailed entry forms. NO REFUNDS for failure to bench.** A fee of \$25.00 plus any bank fees will be charged on all checks returned for any reason.

CLERKS AND STEWARDS: Please mark your summary sheet if you are interested in clerking. We need clerks and stewards. Clerks will be paid \$35 per day and stewards will be paid \$25 per day. Lunch will also be provided. **PLEASE DO NOT DEDUCT CLERKING FEES FROM YOUR ENTRY FEE.**

LIABILITY: Christmas City Cat Club, Inc., The International Cat Association (TICA), and the Lebanon Valley Expo Center will not be held liable for injury, loss or damage to cats, exhibitors, property of exhibitors, vendors or other such persons or property in attendance.

Christmas City Cat Club Summary Sheet

December 2-3, 2017

Name: _____

Address: _____

City, State, Zip: _____

Phone: _____

E-mail: _____

Benching Request (one name only): _____

Make checks payable to:

Christmas City Cat Club, Inc.

Send entries & payment to:

Cheryl Leigh Chamberlin

1512 Berkley Pl

Willow Grove, PA 19090

Send PayPal to:

christmascity@comcast.net

I will have my own security cage: ☐ Yes I will need the club to provide a cage: ☐ Yes

(If you are bringing your own cage(s), you must pay for an even number of single spaces.)

EARLY BIRD: Must be received and paid in full by Monday, November 6, 2017

Special – 3 Entries, same owner- includes extra ½ cage, 2 days

_____ @ \$240 \$ _____

1st Entry includes extra ½ cage, 2 days

_____ @ \$90 \$ _____

2nd Entry

_____ @ \$85 \$ _____

4+ Additional Entries

_____ @ \$80 \$ _____

REGULAR ENTRIES: FIRM Closing Date – Monday, November 27, 2017 – 9PM EST

NO LATE PAGES!!!

Special – 3 Entries, same owner includes extra ½ cage, 2 days

_____ @ \$265 \$ _____

1st Entry

_____ @ \$98 \$ _____

2nd Entry

_____ @ \$93 \$ _____

4+ Additional Entries

_____ @ \$85 \$ _____

(All single entries must use a wire cage or buy extra ½ cage)

One day Only Entry (must purchase extra ½ cage)

_____ @ \$55 \$ _____

*****HOLIDAY SPECIAL: Exhibitors Entering 6 cats or more can take advantage of EARLY BIRD pricing.**

SHOW SERVICES

Extra ½ cage

_____ @ \$20 \$ _____

Grooming Space /sales cage (double)

_____ @ \$40 \$ _____

End of Row (no charge for disabled exhibitors)

_____ @ \$25 \$ _____

Catalog Advertising: Full page \$50; ½ page \$30; ¼ page \$18;
business card \$10

_____ \$ _____

Ring Sponsorship , Judge: _____

_____ @ \$50 \$ _____

Donation to Christmas City – THANK YOU VERY MUCH

_____ \$ _____

(Payment at the door is by prior arrangement with the entry clerk only, and must be made in cash.)

PLEASE NOTE that submitting a summary sheet or entry form is a contract to provide all necessary info and to pay all entry and related fees. NO REFUNDS for failure to bench.

TOTAL \$ _____

I am available to clerk (please check): ☐ Saturday ☐ Sunday

Preferred Judges (not guaranteed): _____

I have a child available to steward (please check): ☐ Saturday ☐ Sunday