
Galway Downs
38801 Los Corralitos Road

Temecula, CA

Southern California
Peruvian Paso

Horse Club

2021 Pacific Coast & Grand
Championship Shows

The Southern California Pacific Coast and Grand Championship
Shows are sponsored by the Southern California Peruvian Paso
Horse Club (SCPPHC). This show will confer points for SCP-
PHC end of year awards to SCPPHC members only. All per-
sons listed as owners must be SCPPHC members to accrue
points. The Show is approved by the North American Peruvian
Horse Association (NAPHA), and is operated in accordance with
the current rules and regulations of NAPHA. Every person who

participates in the show is responsible for a working knowledge of and is subject to
these rules.

The 2021 Pacific Coast and Grand Championship shows are approved by the North
American Peruvian Horse Association (NAPHA). This show will earn a minimum of
double points for NAPHA Awards if the recorded owner(s) of the horse is/are a current
NAPHA member at the time of the show—Year end Awards—Medallon de Plata, High
Point Performance Horse/Gelding, Zone 2 and Lifetime Awards—Medallon de Oro,
Medallon de Bronze and the NAPHA Lifetine Award –Medallon de Diamonte.
****Show approved by the PHAC. Qualified entries will receive points towards annual
and lifetime awards.

IMPORTANT GUIDELINES AND DEADLINES

We Accept Credit Card Payments

SHOW ENTRIES MUST BE RECEIVED BY THE SHOW
SECRETARY NO LATER THAN MONDAY, AUGUST 2

Mail show entries directly to:

Thea Pichel, Show Secretary
27240 Keller Rd.

Menifee, CA 92584
 Ph: (951) 551-6390

2015 secretary@gmail.com

A Post Entry fee of $30.00 per entry form will be added to each entry received after
August 2. This charge will also be assessed on incomplete entries after August 2 (e.g.,
those without copies of registration papers, open check or full payment), regardless
of when the entry was received. You MUST call Thea prior to August 2 and let her
know your entries will be late.

For stall assignments and shavings orders, please contact
Barn Manager Dan Christman and/or Thea Pichel

In the morning, donuts, snacks, coffee, and juice will be
available free to all exhibitors.

Meet and Greet With the Judges
Saturday Morning at 8:15 am

Show Office Patio Area 2

Judges:
 Amador Carrera (USA) (Pacific Coast)
 Luis “Lucho” Dapelo (USA) (Grand Championship)

 Officers and Directors

 President Patty Lacroix
 Vice President BOD
 Secretary Rebecca Milligan
 Treasurer Robin James
 Director……………...…………….Thea Pichel
 Director……………………………..Gaston LeSante

 Show Officials

 Show Manager Gaston LeSante
 Show Steward Irene Taylor
 Barn Manager Thea Pichel & Dan Christman
 Show Secretary Daniel Christman
 Show Announcer Carolyn Mittrick
 Ring Steward Thea Pichel
 Gate Steward Bob Milligan
 Ribbons and Awards Judith Wind-Walker, Patty Lacroix, Robin James

 Hospitality SCPPHC
 Photographer.......................... Locke Photography
 Sponsorships Board of Directors
 Veterinarian TBD

 Show Information
 Thea Pichel.(951) 551-6390
 Patty Lacroix……………………….(619) 709-6397
 Robin James———————————(951) 544-4166

Everything is being done to conduct the show on the highest possible level and for the
pleasure of exhibitors and spectators. The best adjudicating officials to be found are
selected and they will place awards upon the horses as they see them presented in the
ring, without regard to previous records of performance. Note that judges and show
officials are subject to change without notice.

All SCPPHC shows will be run as drug free
shows with testing per USEF and NAPHA rules.

Covid-19 protocols, if required by Galway Downs,
will be strictly enforced.

Include a copy of your Declaration of Amateur status form
and Novice Declaration form with your entry.

3

General Information

Rules
The SCPPHC shows are operated in accordance with the current official RULES
AND REGULATIONS OF HORSE SHOWING AND PERUVIAN PASO
BREED STANDARDS of the NORTH AMERICAN PERUVIAN HORSE AS-
SOCIATION. Every person who participates in the show is responsible for a
knowledge of, and are subject to these NAPHA rules. Rule books may be obtained
at www.napha.net

Registration Requirements
Horses must be registered with the North American Peruvian Horse Association
(formerly PPHRNA & AAOBPPH) or the Peruvian Horse Association of Canada .
Horses must be entered based upon the current registration papers: registered owner
(s), full registered name & number. Male horses 4 years of age & older must be regis-
tered as a stallion or gelding. Registration papers including “male” will not be consid-
ered acceptable registration papers. The only exception will be male horses entered
in Colts 3—4 in Bozal. Spayed mares may not be shown as a breeding mare.

Judges
If, for any reason, a judge fails to attend this show or perform his or her duties, the
Show Committee reserves the right to substitute that judge with another qualified
judge. It is a violation of the NAPHA rules to commit any act or make remarks dur-
ing the show that are considered offensive and/or made with intent to influence or
cast aspersions on the judging. No one shall approach a judge with regards to a deci-
sion, or at any time without first obtaining permission from the Show Manager or
Steward who shall arrange an appointment with the judge at a proper time and place.
ALL JUDGES DECISIONS ARE FINAL

Discipline
Exhibitors are warned that any act of discourtesy or disobedience to the officials of
this show on the part of an owner, trainer, groom, rider or handler will disqualify the
horse or rider from adjudication. The management reserves the right to remove
horse, owner, trainer, groom, rider or handler from the show without being liable for
compensation or damages.

Admission to the Ring
No person will be permitted to enter the ring except class participants, the judge,
their assistants and show officials. Attendants and grooms may enter the ring when
summoned by order of the judge.

Feed
Provide your own feed.

Bedding
There is NO complementary first bedding. Shavings must be ordered from the Barn
Manager (Thea Pichel) prior to the show. $12.00 / bag

4

General Information

Entries
Entries must be submitted on the official entry form. No entry will be accepted un-
less accompanied by a valid check or money order for all appropriate fees. Copies of
the current registration papers for each horse must be included with the entry form
and check.

Substitution of Entries / Refunds
If a horse is entered and then is unable to perform, another horse may be substituted
at no additional cost. Refunds will be considered only if a veterinarian certificate is
submitted to the Show Secretary before the close of the show. The Show Managers
have the final authority on refunds. No refunds will be approved until after the close
of the show.

Identification Numbers
Every horse entered in the show will be assigned an identification number which
must be worn by the rider or handler.

Returned Checks
There will be a $50 penalty if a check is returned by the bank.

Tack Changes -Three Minute Rule
The 3 minute rule will be enforced, which means that 3 minutes after the first horse
in a class enters the ring, the gate will be closed and judging will begin. If additional
time is needed, the entrant must notify the gate person prior to the final class call, an
additional 5 minute extension can be granted.

Barn Area Parking
There shall be no parking of cars or trailers in the barn isles, except credentialed
officials and show employees. It is the responsibility of LICENSEE to ensure that
this policy is enforced.

Dogs
Dogs must be on a leash at all times, and are not allowed in seating areas of arenas,
or in food and beverage areas prohibited by any applicable regulations.

Protests
Should any questions or disputes arise, they must be protested in the manner pre-
scribed by the NAPHA Show Rules. There is a $100 fee required for filing a protest
after the close of the show.

Smoking
Smoking is prohibited in the barn area of Galway Downs.

 5

 6

 Special Alternative Attire for Amateur, Open Performance, and
AOTR Performance Divisions

(Not permitted for Breeding or Gait Divisions or for Zootecnico classes)
The SCPPHC will be allowing alternative attire for their Performance classes! This is NOT mandatory, rather
an option for those who want to try something other than the white attire. NAPHA rules must be followed.
Hat must be of Peruvian type as per NAPHA rules.
Blazer or suit-style vest may be worn. Bolero jackets ok.
Boots & belts in colors and type as currently outlined in NAPHA rules. Boots or half-chaps allowed to be worn
outside pants with vest or jacket only.
Colors allowed include black, shades of grey, brown (dark to tan/beige, khaki), shades of muted greens
(olive to hunter), blues (light to dk. navy), burgundies (no bright reds/pinks), white, creams, ivory, NO BLUE
DENIM. Small pinstripes for jackets acceptable.
Slacks/pants must be long enough to cover ankle and boot tops. Jeans in above colors.
Collared, long-sleeved shirt in white or colors as outlined above per NAPHA.
Split skirts or sidesaddle aprons for women as provided in NAPHA rules, also in above colors only.
Scarves &/or ties include scarf, bolo tie, western scarf / crisscross tie, necktie, brooch, or similar in above
colors.

\

 New NAPHA rules pertaining to Amateur/Professional and Novice rules:

Anyone competing in a class or Division declared for "Amateurs" only must have a signed NAPHA
Amateur Declaration on file with the NAPHA. Amateurs must file annually. Regardless of one’s
equestrian skills and/or accomplishments, a person is an amateur if after their 18th birthday they
have not engaged in any of the activities identified in PART X Glossary of Terms, Section 10 Pro-
fessional, of the NAPHA Show Rules. Every person who has reached his/her 18th birthday and
competes in classes for amateurs under NAPHA rules must be listed on the NAPHA website as an
Amateur or have signed a NAPHA Amateur Declaration and filed with the show secretary, prior to
the start of the show that morning of the class entered. Amateur status will be issued only on re-
ceipt of the application properly signed and is revocable at any time for cause. Any person who has
not reached his/her 18th birthday is an amateur and does not require amateur status. See PART X
GLOSSERY OF TERMS for complete definition of Amateur and Professional, of the NAPHA Show

Rules.

Novice Classes:Anyone competing in a class or Division declared for "Novices" only must have a
signed NAPHA Novice Declaration on file with the NAPHA. Novices must file this form annual-
ly. An exhibitor (18 years and older) can compete in the Novice Division for a period of 3 years. If
the Novice, at the end of 3 years has not competed in more than 8 NAPHA approved shows during
that period they may extend the time period for another 3 years (double shows count as one show).
However, if at any time, a Novice competes and wins a Champion title in gait, breeding, or perfor-
mance (any other Division above the level of Novice) they will be immediately excluded from com-

peting in the Novice Division at future shows.

 Owner:The name on the certificate of ownership, issued by the NAPHA, AAOBPPH, PPHRNA,
OR PHAC, and their minor children. If the horse is owned by a ranch, corporation, or a family trust
the individuals’ names must be registered with the NAPHA. Lessees will not be allowed to show

leased horses in classes where only the owner is allowed to ride.

Double Show Entry Fees
 Member Non-member

Sponsorships
 per show
Regular and Open Classes $30.00 each / 2 for $50.00

Championship Classes and High Point Awards $35.00 each / 2 for $60.00

Champion of Champion Classes $40.00 each / 2 for $70.00

NOTES ON ENTRIES / LATE ENTRIES
Entries MUST be received by August 2

Entries must be mailed to the Show Secretary Thea Pichel and received by Monday, August
2nd. No exhibitor numbers will be released without full payment or deposit of open check
with horse show office. Include a current copy of the certificate of registration for each
horse with your entry forms. Information on post entries please see page 2. Horses entered
by close of entries in one or more classes may be entered into additional classes after the
closing date without penalty.

MAKE ALL CHECKS PAYABLE TO SCPPHC

 7

Regular and Open Classes $60 $75

Junior Classes (**reduced entry fee**) $45 $60

Championship Classes / Best of…... $75 $85

Gelding Stakes $105 $150

Champion of Champions Only $105 $150

Stalls (no first bedding) $130 $145

Tack Rooms $130 $145

Early Thursday Arrival (per stall/tack) $40 $50

Ground / Trailer Fee (per horse, per day) $45 $55

California Drug Fee (per horse) $16

Office Fee (per owner) Non-refundable (incl. janitorial
fee)

$50

Late Fee, per Entry Form $30

Shavings (per bag) PRE ORDER ONLY $12

Vendor Fee per day $75

R.V. Facilities per day (hook-ups available)
galwaydowns.net

Reservations

made online

MUST be

 SATURDAY MORNING, AUGUST 21 8:30 A.M.

 Class Qualifies For:

1 Fillies 2 & 3 years—Halter 6

2 Stallions 4+ - Zootecnico HPS

3 Mares 4+ - Zootecnico HPM

4 Colts 2 & 3 years—Halter 6

5 Luxury Geldings 4+ in bit, Stakes HPG

6 Champion & Reserve Junior Horse 1,4

7 AOTR Performance Geldings 4+ 49

8 Junior Performance, 6-12 HP & Res. Junior 6-12

9 Junior Performance, 13-18 HP & Res. Junior 13-18

10 Luxury Geldings 4-6 in Bit 58, HPG

11 AOTR Performamce Stallions 4+ 49

12 Geldings 3—4 in Bozal 4

13 AOTR Performance Mares 4+ 49

14 Fillies 3—4 in Bozal 48

15 Luxury Geldings 7 + in Bit 58, HPG
16 Colts 3-4 in Bozal 48

17 Novice Breeding - 18+ HP Novice
18 Mares 4-6 in Bit 56, HPM

19 Amateur Performance Geldings 4+ 51
20 Mares 7 + in Bit 56, HPM

 LUNCH

21 Leadline Exhibition 6 yrs. & under (NQ

22 Stallions 4-6 in Bit 60, HPS
23 Amateur Performance Mares 4+ 52

24 Stallions 7 + in Bit 60, HPS
25 AOTR—Luxury Geldings 4+ 54

26 Amateur Performance Stallions 4+ 53

27 Bozal 3-4 – Performance 48

28 AOTR - Breeding Mares 4+ 54

29 Performance Geldings 4+ 55, HPG

30 AOTR - Breeding Stallions 4+ 54
8

 SATURDAY AFTERNOON CONT.

 Class Qualifies For:
31 Performance Mares 4+ 59, HPM

32 Peruvian Attire 56,58,60, HPM, HPS, HPG

33 Performance Stallions 4+ 57, HPS

 15 Minute Break

34 Bozal 3—4 - Gait 48

35 AOTR - Gait 4+ 50

36 Junior Equitation, 6 to 12 HP & Res Junior 6-12

37 Junior Equitation, 13 to 18 HP & Res Junior 13-18

38 Geldings Gait 4+ 50, HPG

39 Novice Performance 18+ HP Novice

40 Mares Gait 4+ 50, HPM
41 Amateur Member to Ride Performance 4+ 51,52,53 , HPG, HPM, HPS

42 Stallions Gait 4+ 50, HPS

43 Gentlemen to Ride - Performance 4+ 55,57,59, HPM, HPS, HPG

44 Ladies to Ride—Performance 4+ 55,57,59, HPM, HPS, HPG

45 Junior Bareback Equitation, 6 to 12 HP & Res. Junior 6—12
46 Junior Bareback Equitation, 13 to 18 HP & Res Junior 13—18

47 Novice Equitation 18+ HP Novice

48 Best Bozal Horse of Show 12,14,16,27,34

49 Champion & Res. AOTR Performance Horse 7,11,13

50 Best Gaited Horse of Show 35,38,40,42

51 Champ. & Res. Amateur Perf. Gelding 19,41

52 Champ. & Res. Amateur Perf. Mare 23,41

53 Champ. & Res. Amateur Perf. Stallion 26,41

SUNDAY MORNING, AUGUST 22 8:30 AM

9

Breeding Division Under Saddle—To be judged: 41% on gait; 27% on confor-
mation; 27% on brio and temperament; 5% on condition.
Gait Classes—To be judged 100% on gait
Bozal Classes—To be judged: 40% on gait; 35% on conformation; 20% on brio &
temperament; 5% on condition
Performance Classes—To be judged: 50% on performance, brio, suitability and
manners; 40% on gait and smoothness; 10% on condition.

 Class Qualifies For:

54 Champion & Res.—AOTR Breeding/Luxury 25,28,30

55 Champion & Res. Performance Gelding 29,43,44
56 Champion & Res. Breeding Mare 18,20,32
57 Champion & Res. Performance Stallion 33,43,44

58 Champion & Res. Luxury Gelding 10,15,32
59 Champion & Res. Performance Mare 31,43,44

60 Champion & Res. Breeding Stallion 22,24,32

 LUNCH

 High Point Awards…..You will be notified

61 Champion of Champions AOTR Performance Horse 49

62 Champion of Champions Amat. Performance Gelding 51

63 Champion of Champions Amat. Performance Mare 52

64 Champion of Champions Amat. Performance Stallion 53

65 Champion of Champions AOTR Luxury/Breeding 54

66 Champion of Champions Performance Gelding 55

67 Champion of Champions Breeding Mare 56

68 Champion of Champions Performance Stallion 57

69 Champion of Champions Luxury Gelding 58

70 Champion of Champions Performance Mare 59

71 Champion of Champions Breeding Stallion 60

 BARRIDA OF CHAMPIONS

10

First and second place horses in qualifying classes will be automatically entered
in their respective Championship classes however, they are not required to show
in the Championship Class. Please inform the show office prior to the start of
Championship Classes that you choose not to enter your horse.

High Point Awards will be awarded in a ceremony after the lunch break. If you
believe you may qualify for one of these awards, please have your horse tacked
and ready to enter the arena when announced. You will be notified by the Show
Management.

NOTE*****
In the event of a tie for any high point awards, ties will be broken by the num-
ber of 1st places won, then 2nds, then 3rds, etc.

High Point Awards
Qualifying Classes

High Point and Reserve Junior Riders Each Show (Points accumulated in Junior
classes only)

• High Point and Reserve for 6 to 12 age group. The qualifying classes are
 8, 36, 45

• High Point and Reserve for 13 to 18 age group. The qualifying classes are
 9, 37, 46

There will be one award including both shows for the following:

High Point Novice Rider
This award is for the novice rider who earns the most points. The classes that earn
points are 17, 39, 47

High Point Gelding
This award includes Amateur Performance, Open Performance, Gait and Luxury
Classes. The qualifying classes are: 5,10,15,19,29,32,38,41,43,44

High Point Mare
This award includes Amateur Performance, Open Performance, Gait and Breed-
ing Classes. The qualifying classes are: 3,18,20,23,31,32,40,41,43,44

High Point Stallion
This award includes Amateur Performance, Open Performance, Gait and Breed-
ing Classes. The qualifying classes are: 2,22,24,26,32,33,41,42,43,44

SCPPHC Year – End Points / Awards
Points will only be awarded to horses whose owners are members of SCPPHC at
the time of the show. This includes any and all owners who are listed on the hors-
es registration papers. You must show your horse in both SCPPHC double
shows to qualify for the El Merito and El Supremo.
To qualify for all other year - end awards you must have shown your horses in at
least one SCPPHC double show. Juniors must also be members for annual
awards.

11

Show Photographer-

Lee Locke of Locke Photography will be available on all days of the
show. She will be photographing horses during classes and Proofs can
be viewed on her website at www.Lockephoto.com or call Lee at (951)
351-8733.

Notes & Class Descriptions

Gelding Stakes (judged as a luxury class)
Amateur Performance Stakes (judged as a performance class)
Money provided from entry fees.
To be paid: first — 40%, second — 30%, third — 15%, fourth — 10%,
fifth — 5%

Breeding Division Under Saddle
To be judged: 41% on gait; 27% on conformation; 27% on brio and tempera-
ment; 5% on condition.

Bozal Classes
The same horse may not be shown in both the bit and bozal at the same show.
To be judged: 40% on gait; 35% on conformation; 20% on brio & tempera-
ment; 5% on condition.

Gait Classes
To be judged 100% on gait.

Equitation
To be shown at a walk and best gait both ways of the ring. Riders should con-
vey the impression of effective and easy control. To show the horse well, the
rider should show his or herself to the best advantage. A complete picture of
the whole is of major importance. No ponchos are allowed. Rider should use
one hand (left), with other arm and hand at his/her side. No fingers through
the reins.
NOTE* Allowances can be made in Novice class at judges discretion.

Performance Classes
Open to mares, stallions and geldings. Horses must have reached the age of
four to compete in this section and will be shown as a finished horse in the bit.
To be judged: 50% on performance, brio, suitability and manners; 40% on
gait and smoothness; 10% on condition.

Peruvian Attire Class
This class is a luxury/breeding division class and qualifies for Luxury and
Breeding Championships. Full Peruvian Attire is required. This includes Pe-
ruvian spurs and a pellon. Ponchos are also required - no jackets for this class.
Must be 18 years of age to enter.
To be judged: 41% on gait; 27% on conformation; 27% on brio and tempera-
ment; 5% on condition

Junior Classes
Offered for riders 17 and under. Bareback pads are required for all junior
riders in bareback classes. Helmets must be worn by all juniors 6—12, and are
recommended for the older juniors to provide a greater degree of protection.

Junior classes will be run together but will be awarded by age group

12

Owner to Ride Class
Whomever is listed on the horse‘s registration papers and their minor children
may ride in the Owner to Ride Class.

Special Tack Exception for this show
A Side Saddle of appropriate type may be used by a female rider of at least 13
years of age in any bit class. A Side Saddle will not be allowed in a Bozal class. A
white (or of a color to coordinate with outfit) safety apron that covers the stirrup
leg to the ankle is required.

Amateur Classes and High Point Awards
Riders showing in any Amateur class must have a Declaration of Amateur Status
on file with NAPHA. It is the responsibility of the exhibitor (not the show office)
to have this form signed in advance of entering any Amateur classes. If this is not
completed, you may be required to forfeit any winnings and awards. Forms are
available in the show office.

Novice Classes and High Point
A novice declaration must be signed and will be in effect for 36 months. Any
exhibitor who has not attained three (3) blue ribbons in any SCPPHC show prior
to this date, may declare themselves a novice. Declarations are available on the
SCPPHC website or will be available in the show office. This declaration MUST
be on file prior to the start of classes on Friday.

Best Bozal Horse of Show/Best Gaited Horse of Show Classes
First and second place horses in qualifying classes will be automatically entered in
their respective Best Bozal or Best Gaited class. However, they are not required
to show in the Best Bozal or Best Gaited Classes. Notify the show office prior to
the class if you are not entering.

Championship Classes
First and second place horses in qualifying classes will automatically entered in
their respective Championship classes. However, they are not required to show in
the Championship Class. Notify the show office prior to the class if you are not
entering.

Champion of Champions
All prior Champions of the Pacific Coast, Fall, and Grand Championship Shows
are eligible to enter the Champion of Champions classes in their respective divi-
sions. In addition, current year (2021) Champions from the Spring Classic may
enter the Champion of Champions classes in their respective divisions. Returning
champions may enter qualifying classes; however, if they fail to re-qualify they are
not eligible to enter the Champion of Champions classes based upon their status
as a returning champion. All previous Champions, Champion of Champions,
Grand Champions going directly into their respective Champion of Champions/
Grand Champion classes MUST be pre-entered by August 2, 2021 and pay the
entry fee. Champion of Champion/Grand Champion classes are open to
NAPHA (previous PPHRNA & AAOBPPH) National Show Champions.

13

14

MAKE YOUR RESERVATIONS EARLY AS WE WERE
 UNABLE TO BLOCK ROOMS

951-566-4622

Staff Hotel

Here are just a few of the great hotels
in the Temecula area

Staff Hotel

Application for Membership

 (Please Type or Print)

 Southern California Peruvian Paso Horse Club
 P.O. Box 906

 Norco, CA 92860

I hereby make application for membership in the Southern California Peruvian Paso Horse
Club. I agree to abide by the rules and regulations of the club. Annual dues in the correct
amount are enclosed.

Name ___

Ranch Name ___

Address ___

City __ ZIP _______________________

Date _________________________ Phone No. () ____________________________

email __

Web Page __

Name of Purebred Horse __

NAHPA # __

PPHRNA#/AAOBPPH # ___________________________________

** Applicant must be at least ½ owner of a registered purebred Peruvian Paso horse at time
of application. If horse is sold or dies during “Club” year, such owner must notify SCPPHC
within 30 days. Your rights depend on compliance with this rule.

[] ** O/B Family Membership $ 50

[] ** O/B Membership $ 45

[] Aficionado Membership $ 30

[] Aficionado Family Membership $ 35

[] Aficionado Junior Membership $30 For those 18 years or younger and
 who don’t qualify under O/B family membership. This allows accrual of Junior
 Points.

15

Save the date

GOLD RUSH CLASSIC

JUNE 24, 25, 26, 2022

Judges: Rolando Garcia bertoncini
(rio grand)

Julio Andres Ponciano gaytan
(spring classic)

H
orse Show

 Prem
ium

2021 SC
PPH

C

PA
C

IFIC
 C

O
A

ST &

G
R

A
N

D
 C

H
A

M
PIO

N
SH

IP SH
O

W

D
ouble C

ham
pionship Show

Southern C
alifornia Peruvian Paso H

orse C
lub

Thea Pichel, Show
 Secretary

27240 K
eller R

d.

M
enifee, C

A 92584

