OLD BUSINESS

CONSOLIDATION OF AA & GD NATIONALS OPERATING PROCEDURES
Darlene Dow

September 14, 2014
DUTIES OF THE 1ST VICE PRESIDENT

1. (Per By-Laws adopted December 2, 1975, Art. VI, Sec. 6b): Shall assume the duties of the President in the event the President is absent or unable to perform the duties of that office. The 1st Vice President shall be designated as the officer in charge of all American Brittany Club National Field Trials and shall be a member ex-officio with vote of any committee dealing with the affairs of such office.
2. The 1st Vice President shall act as the Field Trial Chairman of the American Brittany National Open and Amateur All-Age Championship Field Trials. (2007)

3. Appoint a Field Trial Committee for the National Open and Amateur Championships, subject to approval by the President.
4. Appoint the Stake Managers for the National Open Championship and the National Amateur Championship, subject to approval by the President;

A. Approve all committee members selected by Stake Managers (It shall be the Stake Manager's duty to select a committee, in accordance with methods and procedures approved by the Board of Directors, to execute the mechanics of running each stake.); My notes from the phone conference call the other night indicate that Jim said the lateness problem was caused by Stake Managers not being as serious about the timeliness of their duties and this should be left to the Vice Presidents.
B. Inform the Executive Secretary of the selection and approval by the President of the Stake Manager not later than ninety (90) days prior to the dates of the stake to be run;

C. Inform the President and the Executive Secretary of the selections of personnel composing each committee not later than ninety (90) days prior to the dates of the stake to be run;
This needs to be done WAY more than 90 days as the information needs to reach AKC at 90 days to avoid a fine. The information should also include the National Field Trial Secretaries as they are the ones who fill out the application to AKC and send to the EX. Sec. for her/his signature. I would suggest a minimum of 120 days and maybe more to give the Sec. time to type up and get to the Ex. Sec.
5. Appoint a committee to select the judges for the National Open and Amateur Championship stakes to be run, in accordance with methods and procedures approved by the Board of Directors, not later than one hundred twenty (120) days prior to the date the stake is to be run. Personnel of Judge's Committee must be approved by the President: (This process used to begin in January as soon as the Nationals were finished.

120 days to appoint a judges committee does not allow time to get application to AKC in 90 days.)
A. Approve the judges selected by the Judges Committee.

B. Inform the President and the Executive Secretary of the judges selected by the committee not later than ninety (90) days prior to the date of the stake to be run; (once again 90 days is too late)
104
6. Appoint a Field Trial Secretary for the National Championship Stakes, subject to the approval of the President;

A. Inform the Executive Secretary of the Field Trial Secretary’s appointment and approval by the President not later than January 30 prior to the year the stake is to be run; (This is an acceptable date)
B. Furnish the Executive Secretary and Field Trial Secretary with information necessary to complete application forms required by the AKC not later than 120 days prior to the dates the forms must be submitted. (This is acceptable.) 5 & 6 could both be in a joint section.
7. The four top dogs shall be posted each day, if possible, in the National Open Championship(s), and National Amateur Championship(s). This shall be done in no particular order. This posting requirement shall be communicated to and accepted by all judges before their selection is finalized. (1996) Is this done by the 1st V.P or the Stakes Manager? I think this is a general item which should be included in a general section for both the AA and GD Nationals. (agreed) I personally think this would be a job for the stakes manager.
8. The question as to whether to use liberated birds in National Stakes is up to the Field Trial Committee. (1972) I think this is a general item which should be included in a general section for both the AA and GD Nationals. (Agreed)
9. Plan, consult and coordinate field trial activities of the National Championship Stakes with the President, Executive Secretary, Field Trial Secretary, and others as necessary. Both
10. To be responsible for the welfare of the Judges while they are in attendance at the National Stakes, through coordination with the respective Stakes Manager; Both
11. Give appropriate guidance and counsel to all Committee Chairman and Committees that in part, or wholly, deal in affairs pertinent to the Office of the 1st Vice President: Should this section be included in the first paragraph? (At the present time, I do not see that the lst or 4th Vice Presidents work with or coordinate with A, B, D. The other committees all have direct involvement with the nationals. Possibly should add the Raffle Committee as the Vice Presidents need to make sure someone is appointed to carry out that process as that is a major source of funding for both nationals. Perhaps the Donations committee became the raffle committee but they could be separate entities as we accept donations for trophies.

Could be included in section for both. The more we keep things the same for both the better.
A. Breed Standards Committee ?
B. Classics Committee ?
C. Field Trial Dates Committee

D. Futurity Committee ?
E. Grounds Committee

F. Trophy Committee

G. Donations Committee

H. National Program Committee.

I. Dual Dog
12. Coordinate all activities of office with regular reports to the President and Executive Secretary. Should this section be included in the first paragraph under duties of 4th V.P.? Yes or in Section for both, too often this does not happen and we need to make sure agenda reports of previous nationals are included in the Agenda Book.
105
13. The ABC shall be financially responsible for the purchase of travel-accident insurance for the judges of all ABC field trial events, i.e., the National Open Championship, the National Amateur Championship, the Classics, and the Futurities. (1973) I think this is a general item which should be included in a general section for both the AA and GD Nationals. (Agreed) As to insurance, we now need to include asking for a Rider to cover the dog wagon at Ionia and should spell out who orders it.)
14. The 1st & 4th Vice President shall submit an annual budget to the Board of Directors for consideration and approval at the annual meeting for the next annual event. (Yes, but if it has ever been done, I’ve never seen one.) This could be in section for both.
15. Any acknowledgments, awards, commemoration, commendations, declarations, salutation s, or other documents, gifts, prizes, donations or trophies, when issued or presented in the name of The American Brittany Club and requiring authenticating signature, only bear the signature of the President, Executive Secretary or Secretary of the ABC or with the knowledge, direction and concurrence of the President, Executive Secretary or Secretary, the signature of that other officer under whose jurisdiction such matter is issued and distributed. (1977) I think this is a general item which should be included in a general section for both the AA and GD Nationals. (Agreed)
16. The Board authorizes advertising and publishing a write-up and pictures of the National Open (Change open to Championships). The field trial secretary shall be responsible for sending the ad to the "American Field." The Field Trial Secretary shall be responsible for attaining/securing photos of the Winners along with the write-up and sending them to the American Brittany magazine and The American Field. Copies should be sent to the President, Respective Vice Presidents, and Executive Secretary) Include in section for both. I strongly feel that this needs more oversight and review for technical details such as photos, sponsor acknowledgement, correctness of information, than just the reporter while not changing their general statements or opinions. Both.
17. Submit a report of your activities and recommendations to the agenda chairman in advance of the annual board Meeting. This must be done far enough in advance so the agenda chairman can have the agenda in the hands of the directors six (6) weeks prior to the annual board meeting. (1993) (BOTH)
18. The 1st & 4th Vice Presidents shall be reimbursed for telephone and postage when bills are presented, subject to Presidential approval, to be paid by the Treasurer. (Include in section for both)
19. The Vice Presidents shall be responsible for carrying through the recommendations of the board regarding the auction/raffle money donation to the grounds. Both
20. The Vice Presidents select the reporter for the National Open & Amateur Championships (and National Amateur All Age Championship) (They) Reporters will be paid for their horse and paid for their lodging on the days they ride as official reporter. (1995) In addition to these expenses the Board authorizes the purchase of the report of each National All Age Championship for $250.00. (2000) I think this is a general item which should be included in a general section for both the AA and GD Nationals. Both agreed
21. Site selection for the National Open All Age Championship and the National Amateur All Age Championship must be approved by the board. I think this is a general item which should be included in a general section for both the AA and GD Nationals. agreed
22. Secure written permission for use of the trial grounds from applicable authority. I think this is a general item which should be included in a general section for both the AA and GD Nationals. Agreed
106
21 (Renumber as appropriate). Obtain any permission, licenses or permits from the applicable authority. I think this is a general item which should be included in a general section for both the AA and GD Nationals. Agreed Agreed
22. Contact Purina Program Coordinator regarding event recognition and support, request by January 1st. (Year trial being held) I think this is a general item which should be included in a general section for both the AA and GD Nationals. Agreed agreed
23. Arrange for field trial headquarters at the most suitable motel. I think this is a general item which should be included in a general section for both the AA and GD Nationals.agreed both
24. Championship stakes:

A. Arrange for local publicity.

B. Arrange for or notify local newspapers re: photographers for Championship stakes

C. Arrange for gifts for each judge. A gift certificate from a national sports supplier costing about $100.00 or a cash gift would be appropriate.

D. Determine location of nearest stable, if insufficient facilities exist at grounds. (1997) I think this is a general item which should be included in a general section for both the AA and GD Nationals. agreed agreed
25. Al l ABC sponsored events i.e. Futurities, Summer Specialty Show, National Specialty Show, National Open All Age Championship, National Amateur All Age Championship, Gun Dog National Open and Amateur Championships, and Classics or any other events as may arise, coordinate activities related to fund raising with the National Auction Committee and submit all anticipated and contacted solicitation and donor lists to the chairman of that committee. (2000) I think this is a general item which should be included in a general section for both the AA and GD Nationals as well as the other events mentioned. agreed agreed
26. Assign a member of the event committee to promote ABC fund raisers including the national auctions and raffle ticket sales to offset expenses incurred by the event. (2008)

27. Vendors will not be allowed to conduct auctions and/or raffles at ABC events. (2000) (Exception: Brittany Rescue Organizations) (2002) I think this is a general item which should be included in a general section for both the AA and GD Nationals. agree agree
28. ABC events hosted by ABC/regional club(s) are responsible for attaining/securing photos of the Winners of that event along with the write-up and getting same to the managing editor of ―The American Brittany for publication. (2006) The above statement should be included in each section of the Policy Book for those events. agree agree
29. Write Tri-Tronics, Inc. P.O. BOX 17660, Tucson, AZ 85731, Marketing Manager, inviting them to participate in the annual National Open and Amateur Championships giving them dates, locations, etc., requesting donation of Tri-Tronics collar(s) for winning handler in Open and Amateur Championships. Write thank you letter after Nationals. (2006) Secretary of NAT Ch is currently doing this. Do not know about Gun Dog. He also sends photo of winners, their logo banners, and a yearbook along with a letter.

(I have been sending the yearbooks media mail and the letters lst class.) Lot cheaper that way. Add to GDN.
107
DUTIES OF THE 4TH VICE PRESIDENT

1. (Per By-Laws amendment adopted November 30, 1996, Art. VI, Sec 6e): Shall assume the duties of the President in the event the President, 1st Vice President, 2nd Vice President or 3rd Vice President are absent or unable to perform the duties of such office. The 4th Vice President shall be designated as the officer in charge of the affairs of the club pertaining to the National Open and Amateur Gun Dog Championships, and shall be a member ex-officio with vote of any committee dealing with the affairs of such office.
2. The 4th Vice President shall act as the Field Trial Chairman of the American Brittany National Open and Amateur Gun Dog Championship Field Trials. (2007)
3. Appoint a Field Trial Committee for the National Open and Amateur Gun Dog Championships, subject to approval by the President. Agree. This should be out of the hands of the stakes managers.

2. (Renumber as appropriate.) Appoint the Stake Managers for the National Open and Amateur Gun Dog Championships, subject to approval by the President;

A. Approve all committee members, selected by the Stake Manager, (It shall be the Stake Manager's duty to select a committee, in accordance with Methods and Procedures approved by the Board of Directors, to execute the mechanics of running the stake.);Remove this as it should be added to the Chairman’s duties
B. Inform the Executive Secretary of the selection and approval by the President of the Stakes Manager not later than ninety (90) days prior to the dates of the stake to be run; change to 120 days as the committee needs to be listed on the FT application
C. Inform the President and the Executive Secretary of the selections of personnel composing each committee not later than ninety (90) days prior to the dates of the stake to be run; change to 120 days as the committee needs to be listed on the FT application
3. Appoint a committee to select the judges for the National Open and Amateur Gun Dog Championships to be run, in accordance with Methods and Procedures approved by the Board of Directors, not later than one hundred twenty (120) days prior to the date the stake is to be run. Personnel of Judges' Committee must be approved by the President. This needs to change to read January following the previous year’s stake.
A. Approve the Judges selected by the Judges' Committee; There needs to be a uniform procedure for judge’s selection for AA and GD.
B. Inform the President and the Executive Secretary of the Judges selected by the committee not later than ninety (90) days prior to the date of the stake to be run; 120 days
4. Appoint a Field Trial Secretary for the National Open and Amateur Gun Dog Championships, subject to the approval of the President;

A. Inform the Executive Secretary of the Field Trial Secretary’s appointment and approval by the President not later than Sept. 30 prior to the year the stake is to be run; This needs to change to the FT secretary needs to be the first person appointed and should be at least 120 days prior to the event.
B. Furnish the Executive Secretary and Field Trial Secretary with information necessary to complete application forms required by the AKC not later than 120 days prior to the dates the forms must be submitted;

5. The four top dogs shall be posted each day, if possible, in the National Open and Amateur Gun Dog Championships. This shall be done in no particular order. This posting requirement shall be communicated to and accepted by all judges before their selection is finalized; (1995) Is this done by the 4th V.P or the Stakes Manager? I think this is a general item which should be included in a general section for both the AA and GD Nationals.both/stakes manager.

108
We might consider listing the dogs in order run to avoid lots of speculation and yet still keeping up the interest and guessing as to who is winning. No fun to know who is on top. Notice this says top 4 dogs each day. The wording is subject to interpretation by whoever is running the trial. Are the top four dogs from each day’s running or is it the top four dogs of all days run. In the past, no dogs were removed from the Board at the all age. Recent years, posted dogs are dropped to leave only the top 4 overall. Don’t know about Gun Dog. Agreed. GDN posted dogs that were in contention. Often there were not 4 clean dogs each day. Dogs were not dropped once posted.
6. The question as to whether to use liberated birds in the National Open and Amateur Gun Dog Championships is up to the Field Trial Committee; (1985) I think this is a general item which should be included in a general section for both the AA and GD Nationals. agreed agreed
7. Plan, consult and coordinate field trial activities of the National Open and Amateur Gun Dog Championships with the President, Executive Secretary, Field Trial Secretary, and the Coordinator; both
8. To be responsible for the welfare of the Judges while they are in attendance at the National Open and Amateur Gun Dog Championships, through coordination with the Stake Manager(s);both
9. Give appropriate guidance and counsel to all Committee Chairmen and Committees that in part, or wholly, deal in affairs pertinent to the office of the 4th Vice President: Should this section be included in the first paragraph? or in both (see lst VP comments) Both
A. Breed Standards Committee;?
B. Classic Committee;?
C. Field Trial Dates Committee;

D. Futurity Committee;?
E. Grounds Committee;

F. Trophy Committee;

G. Donations Committee;

H. National Program Committee;

10. Coordinate all activities of the office with regular reports to the President and Executive Secretary;: Should this section be included in the first paragraph under duties of 4th V.P.? or both agreed
11. The ABC shall be financially responsible for the purchase of travel-accident insurance for the judges of all ABC field trial events, i.e. The National Open and Amateur Gun Dog Championships. (1985) I think this is a general item which should be included in a general section for both the AA and GD Nationals.agree agree
12. The 4th Vice President shall submit an annual budget to the board of directors for consideration and approval at the annual meeting for the next annual event.

13. Any acknowledgments, awards, commemorations, commendations, declarations, salutations, or other documents, gifts, prizes, donations or trophies, when issued or presented in the name of the ABC and required authenticating signature, shall only bear the signature of the President, Executive Secretary or Secretary of the ABC, or with the knowledge, direction and concurrence of the President, Executive Secretary, or Secretary, the signature of that other officer under whose jurisdiction such matter is issued and distributed. (1977) I think this is a general item which should be included in a general section for both the AA and GD Nationals. agree agree
109
14. The Board authorizes advertising and publishing a write-up and pictures of the National Open and Amateur Gun Dog Championships each year in the "American Field" magazine. (1982)

The Field Trial Secretary shall be responsible for sending the ad to the "American Field". The Field Trial Secretary shall be responsible for attaining/securing photos of the Winners along with the write-up and sending them to the American Brittany magazine. See comments with lst VP
15. Submit a report of your activities and recommendations to the agenda chairman in advance of the annual board meeting. This must be done far enough in advance so the agenda chairman can have the agenda in the hands of the directors six (6) weeks prior to the annual board meeting. (1993)

16. The 4th Vice President shall be reimbursed for telephone and postage when bills are presented, subject to Presidential approval, to be paid by the treasurer. both
17. Appoint the Field Trial Coordinator for the National Open and Amateur Gun Dog Championships How does this differ from the Stakes Manager? If there is a difference then it should be moved up to number 4 or 5 and include “subject to the approval of the President.” Should this also be included under the responsibilities of the 1st V.P.? For many years Ray Trimble was the ABC Coordinator for the All Age Nationals. He made arrangements for storage of Purina products, contacted the press, borrowed the microphone from chamber, secured a podium, and lots of mundane other chores. When he was let go, those duties sort of fell to whoever got yelled at the most to get them done. This duty could be omitted. Agree to omit. The FT secretary fills out the Purina cards to return to Ray and the chair make arrangements for the food to be delivered
18. The 4th Vice President selects the reporters for the National Open and Amateur Gun Dog Championships. The reporters will be paid for their horse and paid for their lodging on the days they ride as official reporter; (1995) In addition to these expenses; the Board authorizes the purchase of the report of each National Championship for $250.00. (2000) I think this is a general item which should be included in a general section for both the AA and GD Nationals. agree agree
19. Site selection for the National Open and Amateur Gun Dog Championships must be approved by the Board of Directors. I think this is a general item which should be included in a general section for both the AA and GD Nationals agree agree. Chairman or FT secretary is responsible for obtaining any necessary permits. Currently in Ionia the permit for the following year is due by Nov. 1. See section under 1st VP 2002

20. Money made from the raffle for the Gun Dog Championships shall be donated to the Ionia grounds as long as the ABC runs the Gun Dog Championships there. (1997) Before a donation to the grounds fund from the raffle and/or auction, each of the Gun Dog Nationals must break-even. Raffle proceeds should be split evenly between the five national venues: Open All Age, Amateur All Age, Open Gun Dog, Amateur Gun Dog and the National Specialty Show. 2007 We now have raffles at each of the national events. There is a 50/50 raffle at the show and money from that goes to the show. The Gun Dog has a raffle put on by Mike P where money stays with them. Only the raffle sponsored by the ABC Raffle Committee is split 5 ways. Should this be most clearly defined? Remove reference to donating to Ionia fence fund. Mike P is not running the raffle any longer.

Should items originally numbered 20 – 24 under the 1st V.P.’s duties be included here?
21. All ABC sponsored events i.e. Futurities, Summer Specialty Show, National Specialty Show, Open All Age Championship, Amateur All Age Championship, Gun Dog Open and Amateur National Championships, and Classics or any other events as may arise, coordinate activities related to fund raising with the National Auction Committee and submit all anticipated and contacted solicitation and donor lists to the chairman of that committee. (2000)
110
 I think this is a general item which should be included in a general section for both the AA and GD Nationals as well as the other events mentioned. This has not been done in recent years. The purpose was to keep from hounding the same people several times a year. Had a lot of friction over this depending on who is auction comm. chairman and if they elect to enforce it.

22. Assign a member of the event committee to promote ABC fund raisers including the national auctions and raffle ticket sales to offset expenses incurred by the event. (2008)

23. Vendors will not be allowed to conduct auctions and/or raffles at ABC events. (2000) (Exception: Brittany Rescue Organizations) 2002

24. ABC events hosted by ABC/regional club(s) are responsible for attaining/securing photos of the Winners of that event along with the write-up and getting same to the ―The American Brittany for publication. The above statement should be included in each section of the Policy Book for those events. agreed

25. Need to add for both. Appoint someone to collect and account for camping fees, stall fees, hay money

26. Appoint someone along the lines of a business manager to be responsible for paying and documenting all income/expenses. This has fallen to the FT secretary at GDN for years and it is not part of the FT secretary duties. Both
Steve and I changed and had BOD approval on revised FT secretary duties.
DUTIES OF THE NATIONAL FIELD TRIAL SECRETARY (Let’s see what Steve and Darlene have put together before we change much here. I would suspect the duties for the FT Secretary are the same for both AA and GD.
1. Coordinate with the appropriate Vice President; assist by sending out ballots in selecting judges, or other letters that may be requested.

2. Obtain background information and photographs of judges and send to "The American Brittany" magazine editor by August 1 (earlier if possible).

3. Provide Executive Secretary with trial information for AKC Judges Questionnaire Form by August 1, at the very latest.

4. Provide Editor of "The American Brittany" with material for ad regarding Nationals by August 1.

5. Send ad to "American Field" magazine in time to meet their requirements for publication.

6. Order "window badges", approximately 300 (when needed). Order patches, approximately 45 Futurity patches and 105 National Patches per year. (Order early in event of error.) Futurity patches shall contain both the year of whelp and the year they run (discontinued Futurity patches 2010). (i.e. 2004/2006) (2006) (2007) (2010)

7. Check with judges as to their needed accommodations at trial and reserve rooms for all judges at motel headquarters. Check with executive secretary and reserve rooms if necessary.

111
8. Tracking collars will be allowed in all ABC national events. This must be printed on the Premium lists in accordance with AKC guidelines. Instruct all National field trial committees that the handlers have the option to use tracking collars. Scouts shall not carry tracking locators. Handlers shall not carry tracking locators.
Use of locators by riders in the gallery is not permitted except to locate a previously lost dog with permission of judges and marshal. Trial officials and field trial committee will deal with violations. Handlers and scouts are prohibited from using ear plug listening devices. Any electronic device that enables the handler to communicate with the scout, mounted gallery, road gallery, or other persons present during the running of the dog is prohibited. I think this is a general item which should be included in a general section for both the AA and GD Nationals. agreed
9. Mail premium lists and entry forms to owners of all qualified dogs, and Professional Handlers and others who require bulk mailing.

10. Obtain ABC Judge's Books for both Championship Stakes and add necessary extra pages.

11. Obtain "field trial arrows" and arrange for posting at trial.

12. Write or check with Judges by November 1 as to mode of travel, arrival time, number in party, arrange for pick-up as required.

13. CHECK ALL ENTRIES FOR ELIGIBILITY WITH STATISTICIAN.

14. PRE-DRAWING - If the drawing for the National Stakes is two weeks before the Nationals, that an outside designee (the Secretary of the Amateur Field Trial Clubs of American or the equivalent) does the actual drawing of the stakes. (1993)

15. Arrange for judge's books and marshal's books to be filled out.

16. Type bracing sheets for both stakes, arranging for help as required, print or copy and assemble for distribution.

17. Keep permanent nationals attendance lists by regions and bring to nationals. These are signed by members attending nationals each year. Arrange a table to be set up in prominent location (lobby) for signing in, getting name badges, etc.

18. Designate somebody to sell patches and distribute name badges.

19. At the conclusion of the trial, the field trial secretary shall certify to the judges' signatures on each judging sheet and shall certify to the number of entries and starters in each stake. The judging sheets, together with all entry forms and a full report of the trial, shall be sent to the AKC so as to reach the AKC no later than seven (7) days after the closing date of the trial. Penalty for non-compliance is $25.00 and $5.00 for each day's delay beyond the deadline. Send copy of Judges Books to the Executive Secretary.

20. Write letters of appreciation to judges, and others as necessary i.e. ground managers, employees, motels, restaurants, etc.

21. Report to the treasurer on a regular basis any financial arrangements and/or transactions.

112
DUTIES OF THE NATIONAL STAKES MANAGER (Let’s see what Steve and Darlene have put together before we change much here. I would suspect the duties for the Stakes Manager are the same for both AA and GD.
The Stake Manager is responsible to the appropriate Vice President, who is the final authority and will answer all questions. The Vice President, responsible to the Board of Directors, shall name the field trial committee. The Stake Manager may make suggestions or ask for specific people to be on such committee. An attempt should be made for various people from all regions to be on the working committee.

The following duties are those of the Stake Manager:

1. Check the Judges accommodations and include needed transportation to be certain their needs are met. Arrange for refreshments or snacks to be in their rooms when they check in.

2. Should Judge's wives accompany them, arrange with wives in attendance for their entertainment and transportation.

3. Information and announcements will be made at the Calcutta as to special procedures to be followed, if any. He shall announce the starting time and number of braces to be run each day, if possible.

4. THE STAKE MANAGER SHALL MAKE CERTAIN THAT ALL RULES AND PROCEDURES OF THE AKC ARE ENFORCED IN THE CONDUCT OF THE STAKE.

5. The Stake Manager should check the courses and if any changes are considered from the manner such courses are "usually” run, the changes should be cleared with the 1st Vice President.

6. The Stake Manager shall be at the grounds at all times during the running of the stake and shall insure efficient conduct throughout the running.

7. He should appoint a gallery marshal for communication between the course and the "car gallery".

8. He should appoint a "dog wagon" manager to insure required proper dogs are on the wagon and available at pick-up points to be put down when needed.

9. The Stake Manager is responsible for having coffee and soft drinks available for the judges and marshal; if any judge should prefer a mid-morning snack, he should arrange to have available.
In the past, this has caused some problems at the GD Nationals when no drinks were offered to people on the dog wagon. This is done at the All Age Nationals. We should make this clear so people don’t argue if water/coffee, etc should be provided to participants and dog wagon riders. OOPS, I see this is addressed in # 15. Combine?
10. He is responsible for all problems in need of immediate decision, consulting with the 1st Vice President only if his decision does not remedy the question.

11. The stake manager shall arrange for someone not involved with the Stake as a participant to take the judges to dinner (ABC pays for the judges" and wives" dinners; ABC members who accompany the judges pay for their own meals. Attempt to avoid having the judges go to dinner with the same group of persons every evening. Most times, they eat at the club house so maybe this should be stated as an exception rather than a rule. Perhaps not the case at the GD.
113
12. Coordinate with the Trophy Committee Chairman (who shall purchase ribbons and trophies) as to the time and place of announcement of the Winners and award of ribbons, trophies and perpetual trophies.

13. Make certain that the Field Trial Secretary is provided with the written list of winners as provided by the judges.

14. Arrange for required horses for:

A. Judges (F T Secretary to notify stake managers if judges need horses)

B. Course Marshals

C. One reporter’s horse each stake. (F T Secretary to notify stake managers)

15. Arrange for a snack wagon to follow in the ―car gallery, or arrange for coffee, doughnuts, soft drinks, etc to be available from a vehicle in the gallery.

16. Arrange for gallery marshals for their stakes.

17. Arrange for a dog wagon (stake managers to coordinate with each other and 1st Vice President.

18. Arrange for ―gallery wagon, if possible. (Stake managers are to coordinate with each other and 1st Vice President).

19. Arrange for ―gallery horses to be available. (1997)

DUTIES OF THE TROPHY CO-CHAIRS

1. A committee may be selected by the chairman to cover as many regions as possible. There will not be a need for an active committee unless the chairman wants them to help get donations for trophies.

2. Co-chairs are appointed by the President. One for show and one for field with each being responsible for raising funds for their event’s trophies while working in coordination of placement of advertising in the magazine and US Postal Service mailings to clubs. A list of last years' donors is in the catalogue or published in magazine. The Board of Directors has expressed the wish that those who desire to donate be allowed to, but that a hard sell campaign should not be carried on. Suggest we switch 1 and 2.agree
3. Each co-chair will be responsible for writing to all winners of rotating trophies and get them back for the nationals. If the trophies need repairing, have it done.

4. The trophy co-chairs shall be appointed for a term of two (2) years. (1979)

5. Write Tri-Tronics, Inc. P.O. BOX 17660, Tucson, AZ 85731, Marketing Manager, inviting them to participate in the annual National Open and Amateur Championships giving them dates, locations, etc., requesting donation of Tri-Tronics collar(s) for winning handler in Open and Amateur Championships. Write thank you letter after Nationals. (1990) This job is now being done by the Ex. Sec. for the Classics with a note to Tri-Tronics that the 2 Vice Presidents will be in touch with them to give them shipping location instructions.
6. Keep a file and pass it on to the President at the close of the Nationals.

114
7. Submit a report of activities and recommendations to the Agenda Chairman in advance of the annual Board Meeting. This must be done far enough in advance so the Agenda Chairman can have the agenda in the hands of the Directors six (6) weeks prior to the annual meeting. (1992)

8. CAUTION: Sometimes members want to donate original trophies to the ABC to be awarded at Nationals. These CANNOT be accepted by the ABC without Board approval.

9. The Show trophy committee shall accept donations for the show and obedience classes by individuals, breeders, and/or kennels. Donations for rotating trophy/trophies for Best of Breed and Best of Opposite Sex shall be accepted. (1995)

10. The Show Trophy Chair shall purchase show trophies as follows:

Best of Breed Best of Opposite Sex Best of Winners

First through fourth in all classes

Reserve Winners (two classes)

11. The Show Trophy Chair shall purchase Judges Award of Merit ribbons for dogs that make the cut in Best of Breed (1989)

12. (Move to #5 and renumber.) The National Trophy Co-Chairs are the only persons authorized to advertise for trophy donations. (Start advertising as early as February, alternating months – February, March, June, August and September. An additional ad could be placed in the October issue to serve as a last reminder for donations). With the early advertisement, the Gun Dog Championship could benefit as well as eliminate excessive advertising, have equitable advertising for all events, and avoid confusion. (1997).

(Number) In 1989 the Board recommended that the President appoint a committee to look into the possibility of awarding a miniature iron dog to the winner of National Amateur All Age Championship with BAS Relief Plaques of the iron dog to be awarded for second, third and fourth places. During 1990 the Chairperson and Committee were able to get the miniature iron (bronze) dog and BAS relief trophies within financial limits as the last few years. It was decided to use the miniature bronze dog for both Open and Amateur Championship winners and the BAS relief for Second, Third and Fourth in both Championships. These were well received. At the 1990 Board Meeting, it was passed that the new bronze dog and BAS plaques be used in the National Open, National Amateur and National Open and Amateur Gun Dog Championships. The Field Trial Trophy Chairman is responsible for obtaining these trophies.
(Number) Women’s Handler keeper trophy is to go with the rotating one.

(Number) Christy Feather Duster keeper is to go with the rotating one. (NOTE: Check to make sure the keeper trophies are needed for the Woman Handler and Feather Duster awards, as these are not always awarded the previous year. Other trophies that may be needed for such additional classes the show committee shall name will also be purchase. (1973)

The Board approved a trophy offered by Jordean Kennels for competition at the National Specialty Show only, the Dennis P. Jordan, D.V.M. Memorial Trophy to be awarded at the National Specialty Show each year to the Best of Breed winner. For permanent possession, it must be won three (3) times by the same owner, not necessarily with the same dog, nor at consecutive shows. The name of the winning dog will be engraved on the trophy. The trophy is to be maintained by the current recipient until the next year’s specialty. Don’t know who has this trophy right now. Tally?
115
POINT SYSTEM FOR THE DUAL AWARD

W.E. Stevenson Sr. Memorial Award I don’t think any changes have to be made. I think if we create a general section pertaining to both the AA and GD Championships, this should go in it.

Let’s don’t even think of opening this up again. It should go in the “both” Sections or at the end along with Trophy, etc. Perhaps there should be a note that the FT Chairman or his appointee be responsible for reviewing this and working with the 3rd VP in awarding this at the Nat. Ch. in Booneville.
The ABC may designate Dual Dog of the Annual Show and Trial to any dog that has amassed the most points for his or her performance in the National Specialty Show and Field Trials. In case of a tie, preference will be given to the Open All Age Championship, then the Amateur All Age Championship then to the Open Gun Dog Championship. The points upon which the dog is to be chosen shall be based on the following scales for field trials and bench show performance and the points obtained in each shall be totaled. Dogs must receive points from both the show and field. Only the higher show points received will be considered but all field points received shall be allowed in the final Tabulation. (1995)

Field Trial Placements:

(1) (2) (3) (4)

Open All Age Championship

 6 5 4 3

Amateur All Age Championship

 5 4 3 2

Open Gun Dog Championship

 5 4 3 2

Amateur Gun Dog Championship

 4 3 2 1

Specialty Show Placements:

Best of Breed

 6

Best of Opposite Sex

5

Best of Winners

4

Winners

3

Reserve Winners

2

Champions shown

3

Award of Merit

3

Any class placement with 5 or more entries
2 1 ½ 1/4

Any class placement with 4 entries

1 1/2 1/4

Any class placement with 3 entries 1/2 1/4

Any class placement with 2 entries 1/4

If there is a single entry in a class 0

Bench Champions entered and shown in Best of Breed competition or in any non-regular classes with single dog entries (such as Veteran's, Field Trial Class, etc) shall receive an automatic 3 points toward the Dual Award, however no additional points are to be accumulated for placement s in Field Trail, Veterans or any non-regular classes .

No points are awarded for participation in Parade of Champions, Stud Dog or Brood Bitch, or any other non-regular classes with multiple dog entries.

The single highest point value earned in the show will be the one used in calculating the award.

The W.E. Stevenson Sr. Memorial Award to remain in place for the dual dog participating in the concurrent running of the Trials in Booneville and the show in Fort Smith (Revised 2008)

116
BEST LADY HANDLER AT THE NATIONALS

The trophy shall be awarded for participation as a handler in the National Amateur Championship. At least three women must participate or the award will not be offered.

It shall be awarded to the woman who, in the judges’ opinion, does the best job of handling her dog. The dog does not have to place in the stake as the award is made on the merits of the person handling the dog.

The original rules for awarding of the Best Lady Handlers' trophy appear in Fred White's book. They are the rules for the "Ginger Trophy" that was donated by Mr. & Mrs. Bell who set the requirements for the award.

The present trophy was originally funded by donations from persons at the Nationals with the balance paid by the ABC. The above criteria were established by the Board at the time the trophy was accepted.

BEST BITCH TROPHY AT THE NATIONALS

This trophy shall be called the Christy's Feather Duster trophy and shall be a non-retireable rotating trophy. The owner of the winner shall receive a keeper plaque or trophy similar to those awarded with other non-retireable trophies. The trophy was donated by Harold Gerlach of the Midwest Brittany Club and is a pair of Lalique quail on a rosewood base.

At Mr. Gerlach's request, and with the Board's approval, this award is made to the owner of the highest placing bitch in the National All Age trials with any Open placement taking precedence over any Amateur placement.

DUTIES OF NATIONAL OBEDIENCE TROPHY CHAIRMAN (Move to Misc. Activities Section)
1. Keep the scores for the obedience dogs using the official "AKC GAZETTE" magazine.

2. Award the trophy to the winner as prescribed in the national obedience trophy section. If the chairman is unable to attend the nationals, forward all necessary information to the 3rd Vice President so the award may be made annually.

3. Each Chairman shall keep a file of the activities of the year to pass on to the next succeeding Chairman. The file shall be handed to the President at the Nationals to be passed to the next appointee. If such a file is not received, check with the last Chairman. If no file is received, check with the last Chairman. If no file is available, start one.

4. Submit a report of activities and recommendations to the agenda chairman in advance of the annual board meeting. This must be done far enough in advance so the agenda chairman can have the agenda in the hands of the Directors six (6) weeks prior to the annual meeting. (1992)

5. Keep a list of all winners in file for historic records of ABC. Send a copy of list each year to executive secretary (1997).

NATIONAL OBEDIENCE TROPHY(Move to Misc. Activities Section and put under duties of National Obedience Chair.)
A rotating obedience trophy was first suggested in 1973, but it was not until 1980 that interest was sufficient for the Board to accept the responsibility for awarding this trophy. The President appointed a committee to keep the records for the awarding of the trophy.

117
The first winner of this distinguished trophy for 1981 was SUNSHINE BRANDY. This trophy was retired after the 1987 show by Sue and Bobby Armstrong with three (3) wins by their dogs Ch, OTCH, AFC LAFAYETTE KING TROOPER TD (2X) and LAFAYETTE TEXAS TROOPER (1).

In 1990 the Armstrongs donated a new trophy in memory of Ch, OTCH, AFC LAFAYETTE KING TROOPER TD. It would start with the winner of the 1988 National Obedience winner.

The guidelines for the national obedience trophy are as follows:

1. The owner must be member of the ABC.

2. Scores published in the "AKC GAZETTE" will be used to determine the winner.

3. The winner is selected by the Delaney System of scoring. (Delaney system is figured on the number of all-breed dogs defeated. The system can be found in "Front and Finish" obedience Magazine.)

4. In 1997 this award was changed from a rotating trophy to avoid confusion. A small plaque or award will now be given to the ABC’s top obedience dog each year. (1997)

NATIONAL AUCTION (Don’t have any idea in which section this should go.) I think all these committees should go in a misc. section. This applies to the All Age Auction. Things may be quite different for the Gun Dog. They have not always had an auction have they? The auctions & raffles are what keep the events in the black or close to it.
In 1982 the board authorized an auction to be set up and run at the 1983 nationals. This auction should have all items donated ranging from hunting equipment, feed, art items, tack, etc. with the proceeds from the auction going into the general fund with 25% of the net proceeds to go to the grounds on which the current year's nationals are run. The President appoints the chairman for each auction. (1993)

The Auction Chairman shall coordinate with the Program Director for an Auctioneer.

The board shall recommend the improvement/development for which the donation shall be spent. (1985)

The 1st Vice President shall be responsible for carrying through with the recommendations of the board for the donation. (1985)

All requests for mailing lists are to come through the Executive Secretary office. The price for membership lists is $125.00. I think this is a separate function. I don’t have an idea in which section it should be.

Items donated for the Auction are accepted in good faith. Bidders bid on items at their own risk.
The Auction Committee has the right to refuse donations not deemed appropriate to the benefit of the ABC.

For items donated and sold of a non-[physical nature (sold from a description or brochure), with future delivery, shall be between donor and purchaser and not the responsibility of the Auction Committee or the ABC.

No live animals or stud fees are to be allowed as donations.

Auction Committee members who incur expenses must have prior authorization by a committee appointee to initiate such charges. Reimbursement is by presentation of receipts to committee secretary/treasurer with approval of committee chairman and ABC treasurer. (1997)

Auction for the National Open and Amateur Gun Dog Championships shall be structured the same as the auction at Booneville at the fall National Championships, including proceeds handled in a like manner (25% to grounds).

118
20% of the Calcutta money shall go toward expenses incurred in putting on the National Open and Amateur Gun Dog Championships. The remainder of the money shall be split in the current manner. 2001 I think we should put down how the money is split. Also this should be separate from the Auction.

What is the current manner????
NATIONAL RAFFLE

The President appoints the chairman for each raffle. This chairman may also be the National Auction Chairman.

Raffle proceeds should be split evenly between the five national venues: Open All Age, Amateur All Age, Open Gun Dog, Amateur Gun Dog and the National Specialty Show. 2007

The budget of the raffle committee is increased from $1,500 to $3,000. (2008)

DUTIES OF PROGRAM DIRECTOR FOR ACTIVITIES AT NATIONALS

1. The program director for activities at the nationals is in charge of planning programs for the evening meetings such as slide presentations, movies, panel discussions, parties, etc,

2. Each chairman shall keep a file of the activities of the year to pass on to the next succeeding chairman. The file shall be handed to the President at the nationals to be passed to the next appointee. If such a file is not received, check with the last chairman. If no file is available, start one.

3. Submit a report of your activities and recommendations to the agenda chairman in advance of the annual board meeting. This must be done far enough in advance so the agenda chairman can have the agenda in the hands of the directors six (6) weeks prior to the annual board meeting. (1992)

4. Arrange for room for the board of directors meeting - facilities requiring seating for nineteen (19) around main table, with ―plug-ins‖ for two tape recorders, and seating room for approximately (20) spectators.

5. Arrange for room for the meeting of the general membership - banquet facilities seating approximately one hundred fifty (150) persons.

6. Arrange for a room for the Calcuttas - same banquet room where general membership dinner and meeting is held is normally used.

7. Insure eating facilities are available for the non-banquet evenings.

8. Arrange for noon lunches at the grounds.

9. Arrange for an auctioneer for the Calcutta. Each year $800 is set aside as an emergency type fund for expenses for activities at the nationals and arranged by the program director. (1992) (Increased from $500 in 2008)

GROUNDS

In 1986, the Board made the decision to do away with the rotation of the Nationals for the next six (6) years, 1987- 1992. The Nationals were moved to Blue Mountain Wildlife Management Area near Booneville, Arkansas. The Blue Mountain Wildlife Management Area, near Booneville, AR, has been reserved for the next five (5) years, (1992 being the first of the five years) with an option for five additional years. The annual dates are to start the Monday before Thanksgiving and run to conclusion (slightly more than two (2) weeks). (1991)

119
The grounds name has been changed to the J. Perry Mikles Blue Mountain Wildlife Demonstration Area. (1992) Should we include something about the Ionia grounds?
DUTIES OF THE GROUNDS COMMITTEE

1. There shall be a Grounds Chairman for both the AA and GD grounds appointed by the President.

2. A committee may be selected by the Grounds Chairman to cover as many regions as possible. There will not be a need for an active committee unless the chairman wants them to help.
1. The Grounds Committee is charged with determining how to improve the grounds at the above location and informing the Board, by written communication, regarding the improvements being made in the middle of the year.

2. Each Chairman shall keep a file of the activities of the year to pass on to the next succeeding chairman. The file shall be handed to the President at the Nationals to be passed to the next appointee. If such a file is not received, check with the last chairman. If no file is available, start one.

3. Submit a report of activities and recommendations to the Agenda Chairman in advance of the annual Board Meeting. This must be done far enough in advance so the Agenda Chairman can have the agenda in the hands of the Directors six (6) weeks prior to the annual meeting. (1992)

4. The Grounds Chairman should check into the possibility of other grounds. (1992)

5. The President must sign a new contract for J. Perry Mikles Blue Mountain Wildlife Demonstration Area every year to keep up our two year lease. (1996) This should also be put under the duties of the President.

and omitted from the lst VP’s?
GUIDELINES FOR NATIONALS SPENDING I think this whole section should be included in the general section for both the AA and GD Nationals.
MARSHAL: The course marshal is paid for his or her horse. (1995)

REPORTERS: Reporters shall be paid the same as judges with the addition of the sum of $250 for their report. (2007) Reporters are to be paid for their horse and provided lunch. They also will be paid for their lodging and travel expenses on the days they ride as the official reporter. (1995) (2007) This is the last motion by the BOD and contradicts what I read earlier in the VP Section where no travel expenses are mentioned. This wording in pink could be improved.
JUDGE: Both field and show judges should be paid travel expense to and from the trial. It has always been the judge's decision as to method of travel with the club picking up air fare or if they drove giving them the option of reimbursement of actual expense (gas, lodging, meals) or mileage (last set price at $.25/mile) (Mileage rates have gone up. Should be increase?). Some show judges set a flat rate that covers travel as well as the fee. Limits probably should not be set here if we are to have quality people; it must be left to the discretion, judgment and/or common sense of the Officer in charge of securing these people. The wives should be included in all cases EXCEPT for travel on a public carrier (airline). Expenses normally are from the day before the start to the morning following completion of their assignment. Occasionally a judge will stay over an extra day, but they will (as a rule) pick up that on their own, but not make a big deal out of it if they didn't.

120
STAKES MANAGER, FIELD TRIAL SECRETARY, FIRST VICE PRESIDENT, SECOND VICE PRESIDENT, AND FOURTH VICE PRESIDENT:
These all fall into the same category -- They should be left to the various individuals for reimbursement. In the past they have all been reimbursed for out of pocket expenses if they have requested it. Printing, postage, telephone are the basic expenses these remarks mean, no personal expenses. Depending on where the trial is, there's liable to be some unusual expenses on site, for example, gas for the people wagon, maybe supplies to repair it, corral repairs, pump repairs, etc.

APPROVALS: The 1st Vice President must approve all expenses submitted and may bring them to the attention of the President before payment by the Treasurer. We should change this to include the other V.P.’s.
ANNUAL BUDGET: The 1st Vice President and the 3rd Vice President and 4th Vice President shall submit an annual budget to the Board for consideration and approval at the annual meeting for the next annual event. This is already in the duties of the various V.P.’s so it could be left out.
NATIONAL CHAMPIONSHIP YEARBOOK We could put this section in the Misc. Activities section. agreed
The original purpose of the Championship yearbook was to show-case the National Championship Stake. It was put out by individual members in 1975 and 1976. The ABC was petitioned to assume responsibility for it at the 1976 Board meeting. In 1977 it was printed as an ABC publication.

The publication has since evolved to include a thumb-nail history of all ABC events. This annual periodical has also included the show catalog since 1977.
The President shall appoint a Chairman for the National Championship Yearbook.
The President, per ABC policy, is ex-officio to all Committees and the 1st, 3rd and 4th Vice Presidents also with vote to "...any committee dealing with the affairs of such office." This includes the Nationals program. The above officers, along with the Treasurer counseling on financial details, should be party to all deliberations and decisions of the appointed members of the committee.

The Chairman shall make a standard committee report annually to the membership and the Board of Directors, setting forth the general function of the committee, changes in policy recommended, etc. (See Agenda section)

The committee and members ex-officio shall have the authority for format and content of such program, fee schedule for all advertising, and individual edition sales price.

One copy of the Yearbook per full page ad purchased may be forwarded without charge to each advertiser in that year's edition. Copies will be furnished to the ABC archives, executive secretary, editor of ―The American Brittany magazine and program editor. (2008)

Full page black and white ads shall be offered to all official Sponsors of the ABC Nationals, the Wrangler, and the Cover Artist for the Yearbook. Companies or individuals donating $300-499 worth of goods to the National events may be offered a half-page black and white ad in the Yearbook at no cost, and those donating $500 or more may be offered a full-page black & white ad.

121
The distribution and sales shall be as follows: On the first day of the Nationals, prior to commencement of the drawing, if possible, all printed copies (less that to be provided each paid advertiser without charge), shall be delivered to the site headquarters for the National All Age Championships. Sufficient copies shall be made available for sale at the National Specialty Show site where it is the responsibility of the Show Chairman, Show Secretary, or their designates to distribute and sell copies of the Yearbook and record the number of sales. All other sales and distribution shall be the responsibility of the Yearbook Chairman, ABC Secretary or their designates. Appropriate records shall be maintained and all receipts for printing and related expenses delivered to the ABC Treasurer. (1979) (2008)

DUTIES OF THE AGENDA CHAIRMAN We could put this section in the Misc. Activities section.
The President shall appoint a Chairman for the Agenda Book.
1. The chairman shall request all officers, board members, and regional clubs for items for the agenda.

2. The chairman shall solicit, collect, organize and assemble the agenda items, reports and related data, and distribute same together with the agenda to the board of directors.

3. The agenda booklet shall include the reports of the officers and committee chairman as well as any other pertinent data relating to agenda items.

4. In preparing the agenda, the chairman shall follow this established policy:

Items must be submitted six (6) weeks prior to the board meeting.

Items must be from an ABC officer or Committee Chair, or from a Board Member or Regional Club which has first voted on the item by that club’s members.

Items from individual members should first be discussed with one or more of that person’s Regional Directors before being submitted and will be supported by fifteen (15) different actual signatures of ABC members. Since agenda items need to be presented by someone to the Board, one of the regional directors shall present the Agenda Item to the Board of Directors. (1992) (2008)

5. The agenda is to be mailed to officers and directors no less than six (6) weeks prior to the annual board meeting. (1992) The purpose being that directors will have the information available far enough ahead of the annual meeting to give the directors an opportunity to study and become familiar with the agenda items before the annual meeting and gather opinions from the members of their region if possible.

6. All items for the agenda should be in the agenda booklet, so all the directors can consider all items to be on the agenda "BEFORE" they get to the nationals. Any item submitted at the last minute WILL NOT be considered. (11/96)

7. Submit a report of activities and recommendations for the annual meetings. The agenda chairman shall be allotted $500 to assemble the agenda, put in ring binders and mail first class. (Increased from $250 in 2008)

DUTIES OF POLICY NOTEBOOK COMMITTEE We could put this section in the Misc. Activities section.
The President shall appoint a Chairman for the Policy Notebook Committee.
The policy notebook chairman shall preside over the Policy Notebook Committee, which committee shall:

1. Gather and publish existing policy of the ABC in a policy notebook

122
2. Maintain and update the policy notebook annually

3. Receive recommended policy changes and make recommendations to the Board of Directors concerning any desired policy change.

4. Unless specifically requested by a club, policy books will be available for download from the ABC website.

5. Make the policy notebook available to regional clubs, directors and officers free on a one time basis only. Replacement copies would be at the ABC's reproduction cost plus postage. The ABC website should be used if at all possible.
6. Make the policy notebook available to ABC members at ABC's reproduction cost plus postage. The ABC website should be used if at all possible.
7. Each chairman shall keep a file of the activities of the year to pass on to the next succeeding chairman. The file shall be handed to the President at the nationals to be passed to the next appointee. If such a file is not received, check with the last chairman. If no file is available, start one.

8. Submit a report of activities and recommendations to the Agenda Chairman in advance of the annual Board meeting. This must be done far enough in advance so the Agenda Chairman can have the agenda in the hands of the directors six (6) weeks prior to the annual meeting. (1992)

AMERICAN BRITTANY CLUB GUN DOG CHAMPIONSHIPS (This section should be put under “Duties of the 4th V.P.” A similar section should be put under “Duties of the 1st V.P. There is some repetition in this section with the duties already in the 1st and 4th V.P.’s sections. Also some of the points are general enough to be included in a General National Field Trial Section. Once the points in this section are incorporated into the other sections, it can be deleted.
In response to popular demand of the members of the ABC, the board created the Gun Dog Championship. At the 1984 board of directors meeting the following policy was established governing the Gun Dog Championship. Changes have been made to reflect subsequent BOD actions.

1. The event shall be sanctioned by the ABC under the jurisdiction of the 4th Vice President. He may appoint someone as National Open and Amateur Gun Dog Championships Coordinator to be in charge of the Gun Dog Championship. (1995)

2. The event shall be run under AKC rules and regulations governing pointing breed field trials.

3. The event shall be held annually with the 4th Vice President getting the date approved by the chairman of the field trial dates committee.

4. Entry fee for the initial event shall be $75.00 and this amount shall be governed in subsequent years by the board of directors of ABC.

5. Winners are to be eligible for four (4) placements with awards of trophies and ribbons, along with a permanent rotating trophy to be established for the winner. Additional companion trophies such as handler, etc., may be established by the field trial committee for the event.

6. The field trial committee should be under the jurisdiction of the 4th Vice President and should be made up of members of ABC.

123
7. Judges for the event shall be selected by the 4th Vice President and a judge's committee approved by the President.

8. The National Open and Amateur Gun Dog Championships shall be a non-retrieving stake.

9. Qualifications for the event shall be restricted to dogs that, during the twelve (12) month period previous to the closing date of the current trial, have placed in an AKC licensed regional Brittany trial in a gun dog stake whether open, amateur or limited.

10. Dogs that have been trained on the trial grounds within thirty (30) days of the date of the championship shall be ineligible to compete.

11. A complete written report and financial statement to be sent to the board of directors of the ABC within sixty (60) days of the trial.

12. Any changes in the above shall require prior ABC board approval.

13. The National Open and Amateur Gun Dog Championships shall receive the same magazine coverage as the National Champion, National Amateur Champion, National Specialty Show winner and Obedience.

14. Tracking collars will be allowed in all ABC National Events. This must be printed on the Premium Lists in accordance with AKC guidelines. Instruct all National Field trial committees that the handlers have the option to use tracking collars. Scouts shall not carry tracking locators. Handlers shall not carry tracking locators. Use of locators by riders in the gallery is not permitted except to locate a previously lost dog with permission of judges and marshal. Trial officials and field trial committee will deal with violations. Handlers and scouts are prohibited from using ear plug listening devices. Any electronic device that enables the handler to communicate with the scout, mounted gallery, road gallery, or other persons present during the running of the dog is prohibited.

15. In 2002 there will be a National Open Gun Dog Championship which is horseback-handled and a National Amateur Gun Dog Championship which is foot handled. (2000). In 2003, it was decided to hold the horseback event in the spring with the foot handled Amateur event to occur in the fall. In 2005, it was voted to hold both the Open and Amateur Gun Dog Championship stakes in the fall, effective in 2006.

21. Money made from the raffle for the Gun Dog Championships shall be donated to the Ionia grounds as long as the ABC runs the Gun Dog Championships there. (1997) Before a donation to the grounds fund from the raffle and/or auction, each of the Gun Dog Nationals must break-even. Raffle proceeds should be split evenly between the five national venues: Open All Age, Amateur All Age, Open Gun Dog, Amateur Gun Dog and the National Specialty Show. 2007

16. 20% of the Calcutta money shall go toward expenses incurred in putting on the National Open and Amateur Gun Dog Championships. The remainder of the money shall be split in the current manner.

19. Write Tri-Tronics, Inc. P.O. BOX 17660, Tucson, AZ 85731, Marketing Manager, inviting them to participate in the annual National Open and Amateur Championships giving them dates, locations, etc., requesting donation of Tri-Tronics collar(s) for winning handler in Open and Amateur Championships. Write thank you letter after Nationals. (2006)

124
