

For a premium list contact Jim Rau Dog shows at info@raudogshows.com or go to www.raudogshows.com/

PWCCA 2009 NATIONAL SPECIALTY

Dedicated to Lys Higgins

THE ROYAL ORDER OF CORGIS

SEPTEMBER 26, 2009 TO OCTOBER 3, 2009

SHOW WILL BE HELD INDOORS

Links to download the premium lists in PDF format are available on the PWCCA website.

Fort Mitchell, KY

SCHEDULE OF EVENTS:

All events held at The Drawbridge Inn Hotel & Convention Center, Fort Mitchell, KY except where specified otherwise.

Saturday, September 26, 2009:

Herding Tests and Trials;
Dogwood Farm, Williamsport, IN

Sunday, September 27, 2009:

Herding Tests and Trials;
Dogwood Farm, Williamsport, IN
Tracking Tests;
Pawsitively Professional
Kennels, Lebanon Junction, KY

Monday, September 28, 2009:

Obedience and Rally

Tuesday, September 29, 2009:

Agility Trial,
PWCCA Board Meeting
Hospitality Party

Wednesday, September 30, 2009:

Agility Trial
Puppy Sweepstakes
Riverboat Cruise;
BB Riverboats, Newport KY

Thursday, October 1, 2009:

Veteran Sweepstakes
Start of Regular Classes
General Membership Meeting

Friday, October 2, 2009:

Continuation of Regular Classes
Eye Clinic, Judges Education,
Peer Education

Saturday, October 3, 2009:

Junior Showmanship
Best of Breed
Best Puppy
Non-Regular Classes
Banquet with Silent Auction

JUDGES:

Sweepstakes - Kay Hammel, Tams

Bitches & Non-Regular - Kristen Francis, *Stonecroft*

Dogs and Best of Breed - Mary Winsone, *Cordach*

Junior Showmanship - Neena L. Van Camp, *BluJor*

Herding - Joyce Norris & Debbie George

Tracking - Billie French & Lynda McKee

Obedience - Linda MacDonald

Rally- Diane Wallace & Kathleen A. Cook

Agility - Laura A. English

FOR MORE INFORMATION:

Show Chairs: Mike & Nancy Oehlhof; moehlhof@neo.rr.com, 419-347-1398, 419-295-3800 (cell)

Performance Events Chair: Lynda Portiss; bob@tulsaport.com, 918-343-1970, 918-697-8881 (cell)

For a premium list contact Jim Rau Dog shows at info@raudogshows.com or go to www.raudogshows.com/

SHOW SITE/HOST HOTEL:

THE DRAWBRIDGE INN HOTEL & CONVENTION CENTER

12477 Royal Drive, Fort Mitchell, KY, 41017

Located along I-75 at Buttermilk Pike (Exit 186), the Drawbridge Inn Hotel is convenient to all the excitement of the Kentucky/Ohio Riverfront (just 6 miles) and to the many wonderful attractions in the area. To view the amenities visit their website, www.drawbridgeinn.com

ROOM INFORMATION:

The PWCCA's room rate is \$79.00 plus tax per night for a standard room; plus a \$50 pet fee, \$25.00 of which will be refundable at check out if no damages have occurred. There is a limit of 5 dogs per room. One night's deposit is required to hold rooms. No dogs in suites or on the corporate and club floors. For reservations please call: 859-341-2800 or 1-800-354-9793 in U.S. Tell the reservation agent that you are attending the Pembroke Welsh Corgi Club of America dog show. Make reservations by Sept. 11, 2009.

AIRPORT & TRANSPORTATION:

From the South: take I-75 North to Exit 186 (Buttermilk Pike), Right off the Exit, Left at 1st light onto Royal Drive

From the North: take I-71 South through Cincinnati merging with I-75 South to Exit 186 (Buttermilk Pike) Left off the Exit, Left at 2nd light onto Royal Drive

From the West: I-74 East to I-75 South to Exit 186 (Buttermilk Pike). Left off the Exit, Left at the 2nd light onto Royal Drive

From the East: take I-64 west to I-75 north to Exit 186 (Buttermilk Pike), Right off the Exit, Left at 1st light onto Royal Drive

From Greater Cincinnati/Northern Kentucky International Airport (7 miles): take I-275 East to I-75 North to Exit 186 (Buttermilk Pike), Right off the Exit, Left at 1st light onto Royal Drive

There is a complimentary shuttle service from the Greater Cincinnati/Northern KY International Airport available for Drawbridge Inn Hotel guests. For flight information visit the airport's website, www.cvgairport.com

RV PARKING:

RV parking will be offered on site at the DRAWBRIDGE INN HOTEL & CONVENTION CENTER.

Spaces are reserved on a pre-paid basis. Fee is \$30.00 per day. **There are no hook-ups.** Water will be available. A honey wagon will be arranged for mid week for an additional fee. Spaces available starting Sunday Sept. 27, 2009. Use Reservation form on back of RSVP Page in the premium list or at the end of this PDF file or from RV Chairman, Carra Cole.

For information contact: Carra Cole, RV Chairperson
615-366-4947 oakwind@comcast.net

WELCOME HOSPITALITY:

Tuesday, September 29, 2009

6:00 p.m. to 8:00 p.m.

THE DRAWBRIDGE INN HOTEL & CONVENTION CENTER

Come join the gang for Pizza, Nibbles and a Cash Bar

There is no charge, but please indicate your attendance on the RSVP page in the premium list.

For information contact: Gerald Kyle
931-647-9161 GSKyle@aol.com

BANQUET INFORMATION:

Saturday, October 3, 2009

Cash Bar — 6:30 pm – 7:30 pm Dinner — 7:30 pm – 10:00 pm

THE DRAWBRIDGE INN HOTEL & CONVENTION CENTER

Cost is \$32.00 per person (seated meal). Meal includes salad, rolls, beverage and dessert. Entrée choices are Sliced Roast Beef with Gravy, Chicken Normandy (topped with Sweet Apple Jack Brandy Sauce) and Vegetarian Lasagna.

Use the RSVP page in the premium list for reservations or at the end of this PDF file.

Before dinner throughout the cocktail hour we will be entertained by Renaissance Performer Tim Scheidler aka "Rusty Mudd," a wandering minstrel from Cincinnati.

For information contact: Banquet Co-Chairs,
Brenda Stiles, 330-665-0519 stilesbrynlea@aol.com
Connie Rinehart, 727-735-3998 conlynpwc@hotmail.com

SILENT AUCTION:

Saturday, October 3, 2009

Will be held during the Banquet.

To donate items contact: Deb Shindle
772-231-0517 deb@riversidepwc.com

RAFFLE:

We are pleased to offer the following raffle items:

HAND CARVED "FOX" EMBELLISHED LEASH/COAT RACK by Art Smith

TOWEL RACK HAND PAINTED by Liisa Coit, and **BATH TOWEL SET EMBROIDERED** by Kelly Otto

HAND CRAFTED WOODEN BENCH donated by Vancor Creations (measures 27x13x31)

CUSTOM PORTRAIT OF YOUR CORGI by Leighanne Dees (pastel painting, matted/framed measures 16x20)

Tickets may be purchased on the RSVP Page in the premium list or at the end of this PDF file and at the Specialty from Amy Caple. When pre-purchasing raffle tickets using the RSVP Page, please indicate how many tickets you wish to put toward each item.

Tickets are \$1.00 each, 6 for \$5.00 or 25 for \$20.00

For information contact: Amy Caple
678-565-6363 sassapinecorgis@yahoo.com

RAFFLE ITEMS:

*HAND CARVED "FOX" EMBELLISHED
LEASH/COAT RACK* by Art Smith

CUSTOM PORTRAIT OF YOUR CORGI
by Leighanne Dees
(pastel painting, matted/framed measures 16x20)

HAND CRAFTED WOODEN BENCH
donated by Vancor Creations (measures 27x13x31)

TOWEL RACK HAND PAINTED by Liisa Coit,
and *BATH TOWEL SET EMBROIDERED* by Kelly Otto

Tickets are \$1.00 each,
6 for \$5.00 or
25 for \$20.00

For information contact:

Amy Caple

678-565-6363

sassapinecorgis@yahoo.com

VENDORS:

For booth information, contact: Nancy Oehlhof
419-347-1398 moehlhof@neo.rr.co

CATALOG ADVERTISING:

Advertising Deadline – August 7, 2009

ADVERTISING RATES: (all ads in black and white)

Full Page (4 ½ x 7 ½) \$45

Half Page (4 ½ x 3 ¾) \$25

Qtr. Page (4 ½ x 1 7/8) \$15

Each Photo \$10

Send advertising materials to: Mary Samuel

2176 Lost Forest Lane

Conyers, GA 30094

678-413-0603 edencorgis@comcast.net

RESERVED GROOMING:

A limited number of reserved grooming spaces will be available in an indoor grooming area. Cost is \$30.00 for each 5' x 6' space. Use the RSVP Page in the premium list or at the end of this PDF file to reserve your space. A dog washing area will be provided with hot and cold water, washing tub and electrical outlets. Exhibitors must provide their own washing supplies and towels.

For information contact: Betsey Orman • (847) 304-7930 •
bramblie@aol.com

EQUIPMENT LOANS:

(Grooming tables or crates)

Contact: D'Lynn Jones (940) 682-0015
dlynnj1@embarqmail.com or Kim Watson (936) 829-2597
ewandkw@hotmail.com by Sept. 9, 2009

TROPHY DONATIONS:

Your generous donations will help defray some of the trophy expenses and are greatly appreciated. Class Sponsorships will be recognized in the catalog.

Closing date for listing donors is August 7, 2009

For information contact: Cheryl Heath, Trophy Chairperson
812-366-3127 heathpwc@gmail.com

EYE CLINIC:

Friday, October 2, 2009

1:00 pm to 4:00 pm

THE DRAWBRIDGE INN HOTEL & CONVENTION CENTER

Dr. Erica Tolar, DVM, DAVCO, of the Louisville Veterinary Specialty and Emergency Services will be conducting the clinic. Cost is \$35.00 per dog.

Pay via the RSVP Page in the premium list or at the end of this PDF file and contact Kathy Shannon to reserve a time. We need a minimum of 50 dogs for the clinic to be held.

For information contact: Kathy Shannon • (513) 965-8873 •
wyndfal@fuse.net

PEER EDUCATION:

Friday, October 2, 2009

6:30 pm to 10 pm

Come enjoy a relaxing Kentucky style barbeque buffet of Fried Chicken, BBQ Ribs, Salad, Green Beans and Corn, Corn Bread Muffins and Warm Apple Cobbler, followed by a fun, educational program. Through a generous donation from Diane Gaskin's estate, the Peer Education Program will subsidize the buffet dinner keeping the cost to participants to a minimum. Cost \$12.50

The Judges Education Committee is presenting the Pembroke Welsh Corgi Seminar used for aspiring judges as the keynote of the **2009 Peer Education Program**. Not only does this provide attendees with an opportunity to learn about the breed standard in a concise, illustrated format, but also allows exhibitors to hear first-hand how the standard is explained to future judges of our breed. There will be a panel discussion following the seminar presentation, moderated by the JEC, and featuring three experienced judges of the breed. Panelists will be asked a variety of questions concerning judging the Pembroke Welsh Corgi. Written questions will be solicited from the audience and answered as time permits. Please register on the RSVP Page in the premium list or at the end of this PDF file

For information contact: Gigi Fitzgerald, PEC Chairperson
610-857-2595 vcfoxtale@aol.com

JUDGES EDUCATION WORKSHOP:

Friday, October 2, 2009

Open to judges, potential judges and invited guests only.
Advance Reservations and Payment Required. Fee: \$25.00

Deadline for reservations is Sept. 9, 2009

The Judges Education Committee workshop seminar will be presented from 9 a.m. to 11:00 a.m. at the Drawbridge Inn Hotel & Convention Center. After the workshop the students will meet at ringside for additional mentoring.

Hand's On Exercise immediately following the conclusion of judging on October 2 in the main show ring. Participants will be provided with an opportunity to examine a variety of Pembrokes and evaluate movement. Certificates of attendance will be provided upon completion of the hands-on portion of the program.

Ringside mentoring: Friday and Saturday. Mentoring is available other days by request to the JEC Chairman, Sandy Wolfskill (440) 382-5550 swolfskill@cs.com

Pre-registration is required. Registration form will be available on the PWCCA website;
<http://www.pembrokecorgi.org/2009/09judgesem.pdf>

For information contact: Marilyn VanVleit
mvanvleit@farmersagent.com (503) 581-5144, or visit the PWCCA website; http://www.pembrokecorgi.org/judging_breed.html

OBEDIENCE & RALLY:

Monday, September 28, 2009

THE DRAWBRIDGE INN HOTEL & CONVENTION CENTER

For additional information contact:

Neena Van Camp, Obedience Chairperson

513-385-4356 neenapembroke@juno.com

Pati Wiedel, Rally Chairperson

815-598-9113 pwiedel@aeroinc.net

***HEAR YE! HEAR YE!
COME ONE, COME ALL!
No experience Necessary.
Apply today.
On the Job Training provided.***

RING STEWARDS NEEDED!

If you would like to join in helping make Rally and Obedience a big success, then volunteer to help ring steward at this years National Specialty. Let us know what your preferences are and we will arrange it so you can help out. Ring conflicts will be resolved.

Please email or call:

Lynda Portiss, Performance Chair; (918) 697-8881 • or cell (918) 697-8881 • bob@tulsaport.com

Neena Van Camp, Obedience Chair; (513) 385-4356 • or cell (513) 227-3168 • neenapembroke@juno.com

Pati Wiedel, Rally Chair; (815) 598-9113 • pwiedel@aeroinc.net

HERDING:

Saturday, September 26, 2009

Sunday, September 27, 2009

DOGWOOD FARM

2118 N. Watson Hill Road, Williamsport, IN 47993

EXHIBITOR INFORMATION:

Trial site will be open from 7:00 a.m. to 6:00 p.m. on Saturday, Sept. 26, 2009 and Sunday, September 27, 2009. Dogs may not be left overnight. Please bring chairs and shade/rain protection. Weather is changeable, rain gear could be as necessary as shade.

DOGS ON GROUNDS:

You are responsible for picking up after your dogs and disposing of waste in proper receptacles. All dogs present must be held on leash or otherwise restricted except when being judged. Dogs must be kept a suitable distance from the test/trial area. Proof of current rabies vaccination must be furnished on request.

HOSPITALITY/SILENT AUCTION:

Morning hospitality and lunch will be available for the herding participants. A silent auction will be held on Saturday, during the trial, with tables closing 15 minutes after the last awards are presented. Your contributions, whether or not you will be attending the trial, will be much appreciated. We suggest any corgi or herding related items, or dog equipment.

SATURDAY NIGHT DINNER:

There will be a herding dinner (pay as you order) in a private room with our judges and participants at a local restaurant, (TBA). Directions and map will be provided at the trial. Contact Lee Hulett rbrattcorgis@aol.com or (615) 479-2218 for 'head count' reservations' prior to start of event.

VOLUNTEERS:

We always need your help! To volunteer at the herding trials, contact Lee Hulett, rbrattcorgis@aol.com

HOST HOTEL:

Hotels are approximately 30 + miles from trial site.

Super 8 Motel, 377 Lynch Dr., Danville, IL 61834

(217) 443-4499 Room rate: \$59.95 for 2 queen beds, no pet fee

OTHER HOTELS:

Attica Inn, 710 E. State Rd. 2B, Attica, IN 47918 (217) 762-3699

Best Western Regency Inn, 360 Eastgate Dr., Danville, IL 61834 (217) 446-2111

Comfort Inn, 383 Lynch Dr., Danville, IL 61834 (217) 443-8004

Danville Inn & Conf. Ctr, 388 Eastgate Dr., Danville, IL 61834 (217) 446-2400

RV PARKING:

There will be limited space for self-contained RV's on the grounds of the herding trial. Contact Linda Stoddard at (803) 648-8443 • woodwynne@yahoo.com for availability.

Additional RV parking available at the Attica Family Campground, 3970 N. Xavier Rd., Attica, IN 47918. Full hookups (20, 30 & 50 amp) @ \$30.00 per night, \$20 per night without electric.

Reservations required – (765) 762-6189 – call campground direct for campground reservations.

For information contact: Mary "Lee" Hulett, Herding Chairperson 615-479-2218 rbrattcorgis@aol.com

AGILITY:

Tuesday, September 29, 2009

Wednesday, September 30, 2009

THE DRAWBRIDGE INN HOTEL & CONVENTION CENTER

Specified Trial Site is outdoors on grass adjacent to hotel.

There is an agility fun match planned for Monday, Sept. 28th, 2009 to be held in the afternoon after the conclusion of Obedience and Rally. It will be a B Match consisting of Jumps with Weaves Only.

For information contact: Jane Glier, Agility Chairperson 765-653-2735 jglier@depauw.edu

TRACKING:

Sunday, September 27, 2009

DRAW & TRACK SITE:

PAWSITIVELY PROFESSIONAL KENNEL & SURROUNDING AREAS

5640 So. Preston Highway

Lebanon Junction, KY 40150

TRACK SITE: BERNHEIM ARBORETUM AND RESEARCH FOREST

Highway 245 Clermont, KY 40110

EXHIBITOR INFORMATION:

Tracking test hours: 7:30 a.m. to 3:30 p.m. Tracks will be run as soon as they have aged sufficiently.

All exhibitors must check in with the test secretary prior to 8:00 a.m.. Should a drawn entry be absent the day of the test, the vacancy will be filled by the next present alternate.

The Draw Site is approximately 2 hrs. from the Drawbridge Inn Hotel & Convention Center.

DOGS ON GROUNDS:

Park only in designated areas. Pick up after yourselves and your dogs. Bring your own shade, chairs, and water.

HOST HOTEL:

Super 8 Shepherdsville

275 Keystone Crossroads I-65 Ex 117 Hwy 44 W

Shepherdsville, KY 40165 US

Phone: 502-543-8870

Rate is \$55.00 per night plus a \$10 per day pet fee.

Please reference the PWCCA when making reservations as we have a block or rooms reserved.

OTHER HOTELS:

Motel 6 Shepherdsville, KY (502) 543-4400 / (800) 544-4866

Days Inn Elizabethtown KY (270) 769-5522

Red Roof Inn (800) 843-7663

RV PARKING: KOA Kampgrounds – Louisville South

Shepherdsville, KY (502) 543-2041

SATURDAY NIGHT DINNER:

We invite all our participants to join your tracking committee, judges and fellow "tracking enthusiasts" for a pay as you go dinner at a local restaurant (TBA). More information to follow.

For information contact: Mary Samuel, Tracking Chairperson (678) 413-0603 edencorgis@comcast.net

SPECIAL EVENT:

Wednesday, September 30, 2009

RIVERBOAT CRUISE; BB Riverboats,
101 Riverboat Row, Newport, KY 41071

6:30 pm to 9:00 pm

Cost is \$30.00 per person

Join us for a 2 1/2 hour relaxing cruise down "La Belle Riviere" . . . the Beautiful Ohio River. The cruise will include a buffet dinner of Petit Marinated Chicken Breast, Brown Sugar Glazed Ham, Twice Baked Potato Casserole, Baby Carrots, Salad, Rolls and Beverages and fun activities with prizes. Our host BB Riverboats has provided this unique experience for almost three decades to visitors in the Greater Cincinnati area. Transportation to the cruise will be available.

Use the RSVP Page in the premium list or at the end of this PDF file for reservations.

For information, contact:

Mike & Nancy Oehlhof
419-347-1398 moehlhof@neo.rr.com

PHOTOGRAPHERS:

CONFORMATION & HERDING -

Kathy Garcia,
Creative Images by Kathy
(502) 541-1478 CreativeImageKG@aol.com

OBEDIENCE, RALLY & TRACKING -

Kathy Brandt,
Classy Canines Photography
(847) 265-9890 ClassyK9photo@aol.com

AGILITY -

Lisa Sponsler,
Dog Agility Photos
(317) 706-1808 lkponsler@indy.rr.com.

VIDEO -

Canines In Action
caninesinaction@bellsouth.net

AREA ATTRACTIONS:

NEWPORT AQUARIUM: Newport, KY,
across the River from Cincinnati. Open
10 a.m. to 6 p.m. 854-261-7444.
www.newportaquarium.com.

NATIONAL UNDERGROUND RAILROAD

FREEDOM CENTER: Cincinnati, Ohio.
Open 11 a.m. to 5 p.m. 877-648-4838.
www.undergroundrailroad.org

CINCINNATI ZOO AND BOTANICAL

GARDENS: Cincinnati, Ohio. Open 9 a.m.
to 5 p.m. 513-281-4700 www.cincy zoo.org

COMMITTEE CHAIRS:

Event Coordinator	Cindy Savioli
Announcing	Ed Heath
Banquet Brenda.....	Stiles & Connie Rinehart
Catalog Sales	Sandy Butler
Chief Ring Steward.....	Lanalee Jorgensen-Law
Education—Peer	Gigi Fitzgerald
Education—Judge	Sandy Wolfskill
Eye Clinic	Kathy Shannon
Flowers and Decorations	Cheryl Heath & Joan Scott
Corporate Sponsorships	Karen Gunzel
Grounds	Bill Law
Hospitality—Exhibitor	Gerald Kyle
Hospitality—Judges	Sue Vahaly
Hospitality Bags	PWCCWR
National Anthem	Carol Lord Openhym, Soprano
Newsletter and Catalog Advertising	Mary Samuel
Raffle	Amy Caple
RSVP Page	Bob Saffell
RV Parking	Carra Cole
Show Artist	Nancy Oehlhof
Silent Auction	Deb Shindle
Trophies	Cheryl Heath
Vendors	Nancy Oehlhof
Ways and Means	Sharon Irving
Welcome Reception	Gerald Kyle
Welcome Booklets	Mary Samuel

CORPORATE SPONSORS:

The following businesses have graciously contributed to this years National. We are proud to have them as sponsors and we thank them for their generous contributions.

CORPORATE SPONSOR	
	Tom Murphy Internet Marketing Consultant PO box 341 Frankin Lakes NJ 07417 201-891-0700 tom@wsirolic.com www.wsirolic.com

CORPORATE SPONSOR	
	TRISH PANZARELLA DISTRIBUTOR trish@iodogs.com PO Box 554 Gatlinburg, TN 37738 www.iodogsga.com 865-654-9372

CORPORATE SPONSOR	
	
www.naturalbalanceinc.com	

WAYS AND MEANS:

National Specialty clothing and stoneware will again be available for pre-order with pick up at the National. To avoid being disappointed, please pre-order. See PWCCA premium list for an order form.

Specialty Wear - Please indicate the number of each size desired. Make check out to PWCCA.

Deadline for preordering is September 9, 2009.

PWCCA will not issue refunds after any Reservation Deadlines have been reached.

2009 Specialty Logo "Royal Order of Corgis" by Nancy Oehlhof (screen printed)								
Short Sleeve Tee Shirt							Price	Total
Purple	S__	M__	L__	XL__	2X__	3X__	\$20	_____
Sand	S__	M__	L__	XL__	2X__	3X__	\$20	_____
Long Sleeve Tee Shirt								
Gray	S__	M__	L__	XL__	2X__	3X__	\$25	_____
"Herding Corgi" by Nancy Oehlhof (embroidery)								
Fleece Vest (Royal Blue) with Pocket Logo								
	XS__	S__	M__	L__	XL__	2X__	\$45	_____
Sweatshirt (Khaki Brown) screen printed specialty logo								Total
	S__	M__	L__	XL__	2X__	3X__	\$30	_____
PWCCA LOGO (embroidery)								
Polo Shirt (Stone) with pocket logo								Total
	XS__	S__	M__	L__	XL__	2X__	\$30	_____
Hooded Zip Front Windbreakers (Forest Green)								Total
	XS__	S__	M__	L__	XL__	2X__	3X__	\$50
Denim Shirt (Light Denim)								Total
Womens	S__	M__	L__	XL__	2X__		\$40	_____
Mens	M__	L__	XL__	2X__			\$40	_____
Stoneware by Great Bay Pottery - "Corgi Herding Sheep" by Nancy Oehlhof								Total
							# Ordered	Price
8 3/4 in plate							_____	\$30
12 oz coffee cup*							_____	\$20
Spoon Rest							_____	\$15
9" pie plate							_____	\$40
Oil candle*							_____	\$20
							Total	\$

*(coffee cup and oil candle have corgi figure only, no sheep)

Mail order form to:
 Sharon Irving ~ 4888 Kerr Road ~ Cridersville, Ohio 45806
 Woodclyf@watchtv.net

RSVP PAGE
Deadline: Wednesday, September 16, 2009
 (please print legibly)

Name	
Address	
City/State/Zip	
Phone	Email

Mail this RSVP Page, with appropriate U.S. funds payable to PWCCA, to:
 Bob Saffell, PO Box 33, Versailles, KY 40383-0033
 for FEDEX (etc.) overnight 5550 Mc Cowans Ferry Rd, Versailles, KY 40383
 (859) 873-6330 • anbsaffell@windstream.net

PWCCA will not issue refunds after any Reservation Deadlines have been reached.

Event or Item	Cost (US \$\$)	Number	Total
Welcome Party	No Charge (please RSVP for count)		
Catalog	\$10.00 pre-ordered \$12.00 day of show \$25 marked		
Riverboat Cruise	\$30.00 per person		
Peer Education and Buffet Dinner	\$12.50 per person		
Banquet Saturday, October 3, 2009 6:30 PM ~ 10:00 PM	\$32.00 per person	Sliced Roast Beef ____ Chicken Normandy ____ Vegetarian Lasagna ____	
Raffle: Items will be raffled separately, mark how many tickets you want for each.	\$1.00 each 6 for \$5.00 25 for \$20.00	Leash Rack ____ Towel Rack & Towels ____ Wooden Bench ____ Portrait ____	
Reserved Grooming	\$30 for 5' x 6' space		
Eye Clinic Friday, October 2, 2009	\$35.00 per dog		
Donation to General Trophy Fund	<i>Deadline of 8/7 to be acknowledged in catalog.</i>		
Donation to General Specialty Fund, (Hospitality, etc.)			
2010 PWCCA Corgi Limited Edition Calendar	\$20.00 each		
Total Enclosed			\$

2009 PWCCA RV PARKING RESERVATION FORM

**Pre-Registered RV Parking \$30/night
(No Electric or water hook-ups),
Water Fill-up Available (provide your own hose)
RVs wanting to park together must be submitted TOGETHER.
RVs parked side by side will have spaces approximately 30' wide.**

PLEASE PRINT CLEARLY AND COMPLETELY - Incomplete Forms will be RETURNED.

NAME: _____ TELEPHONE: (____) _____

ADDRESS: _____

CITY/STATE/ZIP: _____

E-MAIL ADDRESS: _____

RV Length: _____ In Feet -Bumper to Bumper (include X-Pen Racks) to allow adequate space

Check ALL that apply

- | | | | |
|--|---|--|--|
| <input type="checkbox"/> Renegade | <input type="checkbox"/> Bus | <input type="checkbox"/> Class A | <input type="checkbox"/> Class C |
| <input type="checkbox"/> 5 th Wheel/Gooseneck | <input type="checkbox"/> Travel Trailer | <input type="checkbox"/> Box Truck | <input type="checkbox"/> Truck Camper |
| <input type="checkbox"/> Class B or Van | <input type="checkbox"/> Tow Vehicle | <input type="checkbox"/> Towed Car/Truck | <input type="checkbox"/> Cargo Trailer |
| <input type="checkbox"/> Handicapped | <input type="checkbox"/> Other (describe) _____ | | |

Arrival Day: _____ Departure Day: _____

**Honey Wagon Dump \$30/Unit *Pre-Paid* or \$40.00 *On-the-Day* for each time serviced –
(Black & Gray Tanks)**

- Honey Wagon (Wednesday) Honey Wagon (Friday)

AMOUNT ENCLOSED: \$ _____
MAKE CHECKS PAYABLE TO PWCCA.

Send FULLY COMPLETED Form & Payment to:

Bob Saffell, P O Box 33 Versailles, KY 40383-0033

For More Information, Contact:

Carra Cole, 1730 Reynolds Road, Nashville, TN 37217 - (615) 366-4947 - oakwind@comcast.net

*E-mail Confirmations will be sent upon Arrival of Reservation Form.
Assignment list will be available at the gate on Check In.*

FOR CLUB USE ONLY

Post Mark Date: _____ ASSIGNED NUMBER: _____ AMOUNT ENCLOSED: \$ _____