

Directions to the Grounds:

By kind permission of Mr. Carl Bouckaert, this trial will be held at Chattahoochee Hills/Bouckaert Farm, near Fairburn, Georgia, an 8000-acre equestrian eventing estate on the banks of the Chattahoochee River, just 15 miles west of the Atlanta airport. The address of the Farm is 9445 Brown's Lake Rd., Fairburn, GA.

Please note: Once you have entered the farm and are on the one-lane farm road leading to the field, please watch for horses and riders, who have the right of way at all times. Please greet all riders graciously, as one of them might be Mr. Bouckaert, our generous host!

Attention drivers of RVs and travel trailers: The one-lane farm road leading from the entrance to the farm to the field, a distance of 1.7 miles, is gravel surfaced in some areas and dirt in other areas, and may prove problematic for transit by heavy vehicles if there has been recent rain. Please call the Field Trial Chairman 24 hours before the trial for an advisory on RV access.

From I-85 heading North (as from the motels in Newnan): Take Exit 61 (Highway 74 / Fairburn); at the end of the ramp, turn left heading North on Highway 74. When the two-lane highway turns into a single lane, stay straight (do not continue on Highway 74—go straight) for 3 miles until the road dead ends into Rivertown Road. Turn left on Rivertown Road and go 3.5 miles to South Fulton Parkway. Cross over Szooomouth Fulton Parkway, staying on Rivertown Road for 2 miles, then turn right at the 4-way stop onto Cochran Mill Road. Go for 3 miles, then turn left at the 4-way stop onto Cedar Grove Road and go 1/10 of a mile to a right turn onto Brown's Lake Road. Go 1.3 mile on Brown's Lake Road to a stop sign. Bear right onto the gravel road, and from here follow field trial signs to the field.

From I-75 North & South of Atlanta: Take I-285 West to Exit 62 (Spur 14 / South Fulton Parkway); see below.

From I-20 East or West: Take I-285 heading South to Exit 62 (Spur 14 / South Fulton Parkway); see below.

From I-85 heading South (as from the Atlanta airport area): Take Exit 69 (Spur 14 / South Fulton Parkway); see below.

On South Fulton Parkway: Go 12 miles on South Fulton Parkway, then turn right on Rivertown Road. Go for 2 miles, then turn right at the 4-way stop onto Cochran Mill Road. Go for 3 miles, then turn left at the 4-way stop onto Cedar Grove Road and go 0.1 mile to a right turn onto Brown's Lake Road. Go 1.3 mile on Brown's Lake Road to a stop sign. Bear right onto the gravel road, and from here follow field trial signs to the field.

Accommodations

The following motels accept pets on varying terms, so it is recommended that you check with the motel at which you are making a reservation about its individual policy.

LaQuinta Inn
600 Bullsboro Dr.
Newnan, GA 30263
770-502-8430

Best Western
620 Bullsboro Dr.
Newnan, GA 30263
770-304-9700

Jameson Inn
40 Lakeside Way
Newnan, GA 30263
770-252-1236

Sleep Inn & Suites
1005 Oakley Industrial Blvd.
Fairburn, GA 30213
678-782-4700
www.sleepinn.com/hotel-fairburn-georgia

National Lure Coursing Club
Sanctioned Lure Coursing Meeting
The Southeastern Greyhound Club
presents
the 12th Running of
The Christmas Cup
Sunday, December 19, 2021

Meet at
Bouckaert Farm
Fairburn, Georgia

Inspection at Nine O'clock
Draw to Follow
First Brace in Slips at Ten O'clock

ENTRY FEES

EARLY ENTRIES: \$14 first dog; \$11 second dog;
\$8 each additional dog, same household.
DAY OF MEETING ENTRY FEE: \$18 each dog
EARLY ENTRIES CLOSE FRIDAY, DECEMBER 17, 2021
DAY OF MEETING ENTRIES CLOSE AT 8:30 A.M.

This lure coursing meeting is governed by the running rules
of the National Lure Coursing Club.

Judge

Dana Jensen St Louis, Missouri

The Committee

Chairman..... John Parker (404-317-7989)
Secretary Lisa Strickland (678-462-9383)
Lure OperatorJohn Parker
Slip Steward Beth Kuhn
Paddock Master Michael Burns
Inspection Committee Lisa Strickland, Laura Parker
Course Stewards..... David Strickland, Michael Burns

Prizes and Awards

All dogs winning the Open Stake of their breed will be eligible to run for the Christmas Cup perpetual trophy at the conclusion of the meeting. The courses for the Christmas Cup will be run as scored braces if possible, or trios, using the category scoring format, and runners of similar speeds will be assigned to run together, drawn as randomly as possible.

Commemorative rosettes in traditional colors will be awarded to all placements. All dogs earning a placement in all stakes will be awarded a toy.

ENTRY **NATIONAL LURE COURSING CLUB** FORM

Southeastern Greyhound Club

SUNDAY, December 19, 2021

EARLY ENTRY FEE: \$14 first hound;
 \$11 second hound; \$8 each additional hound,
 same owner and household.

Early entries close FRIDAY, DECEMBER 17,
 2021. All Day-of-Meeting entries will be \$18
 and will close at 8:30 a.m.

Please make checks payable to *Southeastern
 Greyhound Club* and return with completed
 entry form (one per hound) to

Lisa Strickland
 711 Elders Mill Rd.
 Senoia, GA 30276

Fee Paid _____

Registered Name of Dog:		
Breed:	Call Name:	
Registration Number: (mark one) <input type="checkbox"/> AKC Reg <input type="checkbox"/> AKC ILP/PAL <input type="checkbox"/> NGA <input type="checkbox"/> UKC Reg. # _____ <input type="checkbox"/> NALLA <input type="checkbox"/> ISWS <input type="checkbox"/> Foreign Reg. & Country <input type="checkbox"/> Pending		
Stake: <input type="checkbox"/> Open <input type="checkbox"/> Senior <input type="checkbox"/> Single <input type="checkbox"/> Special Stake	Additional Stakes: <input type="checkbox"/> Kennel <input type="checkbox"/> Breeder	
<input type="checkbox"/> If possible, please separate my dogs	Date of Birth:	Sex: <input type="checkbox"/> Dog <input type="checkbox"/> Bitch
Name of actual owner(s):		
Address:		Phone:
City:	State:	Zip:
E-mail:		
<input type="checkbox"/> Check if this is the first NLCC meeting for this dog. Attach a Schooling Certification, or discuss waiver eligibility with the Secretary.		
<input type="checkbox"/> Check if this is a first-time entry. If so, a copy of the official Registration of this dog must accompany this entry unless the dog is a Greyhound registered with the NGA.		
<input type="checkbox"/> Check if any information has changed since the last NLCC meeting entry. Regarding: _____		
<input type="checkbox"/> Check if this dog has been dismissed within the last 6 meetings entered. Must be marked in order to qualify for a "clean" meeting requirement.		

I the undersigned acknowledge and understand that the sport of lure coursing involves a risk of injury to dogs and people, and in consideration of the acceptance of this entry, I voluntarily assume all such risk. In further consideration of, and as a condition to acceptance of this entry, I agree to abide by the rules and regulations of the National Lure Coursing Club and of the host club. I further understand that the host club has the right to refuse this entry for any cause which the club shall deem sufficient. I agree to hold harmless the National Lure Coursing Club and the host club, their members, directors, officers, governors, agents or other functionaries, any employees of the aforementioned parties, and the owners or tenants of the grounds or premises on which this lure coursing meeting is held, from any claim for personal or bodily injury or damage to property or animals, and from any loss or injury which may be caused, directly or indirectly, to any person or thing by the act of this dog while in or upon the lure coursing meeting premises or any entrance thereto. I represent and certify that the dog entered herein is not a danger to persons or other dogs. This entry is submitted for acceptance in consideration of and on condition of the foregoing representations and agreements. I certify that I am either the actual owner or the authorized agent of the owner of the dog described above.

SIGNATURE of owner or
 his duly authorized agent _____

ENTRY **NATIONAL LURE COURSING CLUB** FORM

Southeastern Greyhound Club

SUNDAY, December 19, 2021

EARLY ENTRY FEE: \$14 first hound; \$11 second hound; \$8 each additional hound, same owner and household.

Early entries close FRIDAY, DECEMBER 17, 2021. All Day-of-Meeting entries will be \$18 and will close at 8:30 a.m.

Please make checks payable to *Southeastern Greyhound Club* and return with completed entry form (one per hound) to

Lisa Strickland
711 Elders Mill Rd.
Senoia, GA 30276

Fee Paid _____

Registered Name of Dog:		
Breed:	Call Name:	
Registration Number: (mark one) <input type="checkbox"/> AKC Reg <input type="checkbox"/> AKC ILP/PAL <input type="checkbox"/> NGA <input type="checkbox"/> UKC Reg. # _____ <input type="checkbox"/> NALLA <input type="checkbox"/> ISWS <input type="checkbox"/> Foreign Reg. & Country <input type="checkbox"/> Pending		
Stake: <input type="checkbox"/> Open <input type="checkbox"/> Senior <input type="checkbox"/> Single <input type="checkbox"/> Special Stake	Additional Stakes: <input type="checkbox"/> Kennel <input type="checkbox"/> Breeder	
<input type="checkbox"/> If possible, please separate my dogs	Date of Birth:	Sex: <input type="checkbox"/> Dog <input type="checkbox"/> Bitch
Name of actual owner(s):		
Address:		Phone:
City:	State:	Zip:
E-mail:		
<input type="checkbox"/> Check if this is the first NLCC meeting for this dog. Attach a Schooling Certification, or discuss waiver eligibility with the Secretary.		
<input type="checkbox"/> Check if this is a first-time entry. If so, a copy of the official Registration of this dog must accompany this entry unless the dog is a Greyhound registered with the NGA.		
<input type="checkbox"/> Check if any information has changed since the last NLCC meeting entry. Regarding: _____		
<input type="checkbox"/> Check if this dog has been dismissed within the last 6 meetings entered. Must be marked in order to qualify for a "clean" meeting requirement.		

I the undersigned acknowledge and understand that the sport of lure coursing involves a risk of injury to dogs and people, and in consideration of the acceptance of this entry, I voluntarily assume all such risk. In further consideration of, and as a condition to acceptance of this entry, I agree to abide by the rules and regulations of the National Lure Coursing Club and of the host club. I further understand that the host club has the right to refuse this entry for any cause which the club shall deem sufficient. I agree to hold harmless the National Lure Coursing Club and the host club, their members, directors, officers, governors, agents or other functionaries, any employees of the aforementioned parties, and the owners or tenants of the grounds or premises on which this lure coursing meeting is held, from any claim for personal or bodily injury or damage to property or animals, and from any loss or injury which may be caused, directly or indirectly, to any person or thing by the act of this dog while in or upon the lure coursing meeting premises or any entrance thereto. I represent and certify that the dog entered herein is not a danger to persons or other dogs. This entry is submitted for acceptance in consideration of and on condition of the foregoing representations and agreements. I certify that I am either the actual owner of or the authorized agent of the owner of the dog described above.

SIGNATURE of owner or his duly authorized agent _____

Eligibility Requirements

The following breeds and cross-breeds are eligible: Afghan Hound, Azawakh, Bakhmull, Basenji, Borzoi, Caravan or Karwani Hound, Chart Polski, Chortai or Chortaj, Cirneco dell'Etna, Galgo Español, Greyhound, Ibizan Hound, Irish Wolfhound, Italian Greyhound, Longdog, Lurcher, Magyar Agar, Mudhol or Pashmi Hound, Pharaoh Hound, Rampur Hound, Rhodesian Ridgeback, Russian Steppe Borzoi, Saluki, Scottish Deerhound, Silken Windhound, Sloughi, Taigan, Tazi, and Whippet.

For NLCC lure coursing meetings, a "Lurcher" is defined as the offspring of a sighthound and a sighthound cross or a non-sighthound (usually, but not limited to, a herding dog or a working terrier) bred specifically for hunting or coursing. A "Longdog" is defined as the offspring of two parents of different sighthound breeds, bred specifically for hunting or coursing.

All dogs competing in NLCC-sanctioned lure coursing meetings shall be individually registered with the American Kennel Club, the United Kennel Club, the National Greyhound Association, the National Coursing Club, the Irish Coursing Club, the Federation Cynologique Internationale, the Society for the Perpetuation of the Desert-Bred Saluki, the International Silken Windhound Society, the North American Lurcher & Longdog Association (NALLA), or other NLCC-approved registry. Owners of first time entered Lurchers and Longdogs not previously registered with the NALLA or other approved registry shall pay a nominal fee of \$5 and provide registration information to the host club, which shall forward the fee and information to the NALLA.

All dogs entered in any stake must be one year of age or older on the day of the meeting. All dogs entered in any stake other than Singles must be certified either in the NLCC program or the ASFA program, or be eligible for a waiver by virtue of participation in other sighthound athletic programs.

Stakes Offered

OPEN: Any eligible dog that has met certification requirements.

SENIOR: At the option of the owner, any eligible dog that has met certification requirements and which has attained the age of 6 years or older as of the date of the meeting, except Irish Wolfhounds which have attained the age of 5 years or older, and Whippets and Rhodesian Ridgebacks which have attained the age of 7 years or older. Meetings in which a dog is entered in the Senior stake will not be included in the meetings counted in determining whether the dog earns any title.

SINGLES: Any eligible dog, including those disqualified to run in other stakes. Certification is not required for this stake. All Singles will run alone, and will receive placements. Meetings in which a dog is entered in the Singles stake will not be included in the meetings counted in determining whether the dog earns any title.

Note: Owners of dogs that have not previously run in competition are encouraged to enter their dogs in the Singles stake as a schooling experience.

continued

Running and Scoring Formats

All breeds will be run in the brace elimination format, which is a single elimination, double bracket format. All dogs are guaranteed two runs on the day. All courses will be run in braces, or singly as a bye by random draw if there is an odd number of dogs entered in a breed. If more than 8 dogs are entered in a stake, the stake will be divided into divisions, with 4 or more dogs in each division.

Dogs winning their first course will advance in the A Bracket and must continue to win their courses to advance to the finals of that bracket. Dogs losing their first course will then run in the B Bracket and must continue to win their courses to advance to the finals of the B Bracket.

The winner of the A Bracket will receive a 1st placement; the runner-up of the A Bracket will receive a 2nd placement. The winner of the B Bracket will receive a 3rd placement; the runner-up of the B Bracket will receive a 4th placement.

The judge shall declare the winner of each course at the end of the course. For identification on course, all breeds will wear red or white colored cloth collars. Loaner collars will be available from the paddock master. The Committee reserves the right to substitute blankets for collars on any breed during the course of the meeting.

All courses will be decided under the point tally scoring format. Under the point tally scoring format, the Judge shall decide all courses upon one uniform principle that the dog which scores the greater number of points during the continuance of the course is to be declared the winner. The principle is to be carried out by estimating the value of the work done by each dog, as seen by the Judge upon a balance of points according to the following scale:

(a) THE RUN-UP: Where in the run-up a clear lead is gained by one of the dogs before the first turn, 2 or 3 points may be awarded to the leading dog, depending on whether the length of the run-up is more or less than 100 yards.

(b) THE TURNS: The dog which is first to and closest in honest pursuit to each successive turn shall be awarded 1 point for that turn.

(c) THE GO-BY: Where a dog is a clear length behind his opponent and yet passes him in a straight run, then gets a clear length ahead of him before the next turn, he shall be awarded 2 points.

(d) THE FINISH: The dog which gets honestly from the final turn to the stopped lures first shall be awarded 1 or 2 points, depending on whether the length of the finish leg is more or less than 100 yards.

Additional Information

Inspection will be for lameness and bitches in season only. Bitches in season and lame dogs will be excused. Spayed, neutered, monorchid or cryptorchid dogs may be entered.

Dogs not present at the time of inspection will be scratched.

Battery-powered drag lure machines with back-up equipment will be used. The lure will consist of white plastic bags. The Committee reserves the right

to switch to continuous loop lure should ground and/or weather conditions so dictate.

The course will be reversed as each bracket advances.

The Club reserves the right to alter the course as required by weather and/or field conditions on the day of the meeting.

All owners must keep their dogs under control at all times and must clean up after them. There will be a \$5 fine assessed against the owner of any loose dog on the field not taking part in a course in progress. There will be a \$15 fine assessed against owner who does not clean up after his dog.

