

WORKING GUNDOGS

POINTER & SETTER

OFFICIAL NATIONAL RULES

Revised 2016

No. 4

TABLE OF CONTENTS

SECTION 1: AIMS AND OBJECTIVES	4
SECTION 2: SSAA STANDARD RULES.....	4
SECTION 3: PURPOSE AND JUDGING OF TRIALS (OVERVIEW)	6
SECTION 4: SCORE SHEET	7
SECTION 5: DEFINITIONS.....	9
SECTION 6: CONDUCT OF TRIALS	15
SECTION 7: POINTER & SETTER CLOSED SEASON (CS) FIELD TRIALS.....	18
SECTION 8: POINTER & SETTER NON-INDIGENOUS (NI) GAME BIRD FIELD TRIALS	19

These Rules, for the conduct of National Championships, have been compiled by the Discipline Subcommittee, with amendments by the SSAA National Discipline Chairmans' Conference and approved and ratified by the SSAA Inc National Board.

SSAA WORKING GUNDOGS

POINTER & SETTER NATIONAL RULES

REVISED 2016

No. 4

SECTION 1: AIMS AND OBJECTIVES

- 1.1 To promote the working heritage of pointers and setters.
- 1.2 To promote and encourage ethical and sporting behaviour in all matters pertaining to the trialling of pointers and setters.
- 1.3 To make awards and issue certificates that recognise excellence in the field.

SECTION 2: SSAA STANDARD RULES

Note: In this SSAA Working Gundogs Pointer & Setter Rule Book the term "Range Officer" shall refer to "Trial Manager"; "firing range", "firing line" and "range" shall refer to "trial site"; "Target scorer" shall refer to "Judge"; and "shooting competitions" shall refer to "trials".

The SSAA Standard Rules cover common rules, including the protest and appeals process that apply to all disciplines.

The current edition of the Standard Rules is available on the SSAA website at www.ssaa.org.au/standard-rules

These Standard Rules should be used with each disciplines current rule book and they take precedence over any standard rule that may be in a discipline's rule book.

The Rules covered are shown as heading and subheadings in this Rule Book.

2.1 COMPETITOR'S ELIGIBILITY

2.2 JUNIOR COMPETITORS

2.3 PERSONS WITH DISABILITIES

2.3.1 Authorisation

2.3.2 Substitute position

2.3.3 Awards, trophies, records, etc.

2.3.4 Protests

2.4 COMPETITOR'S RESPONSIBILITY

2.4.1 Competitors and Officials to be familiar with the Rules

2.4.2 Sportsmanship

2.4.3 Behaviour

2.4.4 Range Safety Rules

2.4.5 Safety Equipment

2.4.6 Clothing

2.5 STUCK LIVE ROUND: MANDATORY RULE

2.6 RULE INFRINGEMENTS

2.7 DISCIPLINE CHAIRMAN'S AUTHORITY

2.8 PROTEST AND APPEALS COMMITTEE

2.9 SUPPLEMENTARY EVENTS

SECTION 3: PURPOSE AND JUDGING OF TRIALS (OVERVIEW)

The purpose of a Pointer and Setter field trial is to find the best hunting dog in terms of the criteria that epitomise the bird dog - class, pace, working style, finding ability, biddability, endurance and application to its task. Such a dog should find, quarter, range, back - if given a clear opportunity to do so, retrieve / seek dead, perform consistently in each round and not be gun-shy.

Pointers and setters use air scent to locate game, and accordingly the use of the wind in selecting beats is of paramount importance in allowing dogs to demonstrate their ability. Judges should arrange their beats to allow competing dogs to take advantage of the wind by running either directly upwind or, as a second-best option, into a right or left cheek wind, not a side wind (see diagrams on page 13). Such a format will help ensure equality for all dogs, make best use of time terrain and game conditions, and most importantly, encourage correct pointer and setter ground coverage.

The judge shall ensure that every competitor is aware of the desired manner and direction of working. At the end of each round the judge will give a summation of the trial to that point, commenting on the performance of each dog and informing competitors of the reasons why dogs have been eliminated or retained.

After the first round the judge may work the dogs in any order.

A dog shall receive credit for correct ranging and quartering and use of the wind, working with head high, with good action, pointing or setting game in a stylish manner, marking the fall of game and quickly acknowledging a brace mate's point if given a clear opportunity to do so. No dog can receive an award unless it has filled its card to the judge's satisfaction. See following page for a list of credits.

Factors which detract from a dog's performance are lack of working ability, unsteadiness, stickiness on point, pottering, foot scenting, working in creeping or crawling manner, repeatedly dropping on point, missing game, flushing upwind, incorrect ranging and quartering, failure to obey any command or to complete any aspect of its work. See following page for a list of penalties.

Eliminating faults are blinking, severe breaking to shot or flush, chasing fur or feather, deliberate stealing, lack of working ability, mouthing game (seeking dead), severe hard mouth (retrieving), out of control, refusal to back if given a clear opportunity to do so and repeated false pointing. See following page for a list of eliminating faults.

SECTION 4: SCORE SHEET

The judge shall maintain a score sheet of each dog's performance in each round. Trials shall not be knock-out competitions, and a dog must be judged on its overall work, not merely on finds. At the end of the trial the judge shall place the top three dogs in order of merit. In the event of a tie, both dogs shall be given another run. The judge shall have discretion to withhold awards, and if a first is not awarded, there can be no second or third.

No dog shall be entitled to a placing unless it hunts, points, retrieves or seeks dead, and has backed of its own accord if given a clear opportunity to do so. The winning dog must have had at least two finds and two retrieves or seek deads.

Dog No:	Round 1	Round 2	Round 3
Action and Style			
Ranging & Quartering			
Finds			
Retrieves/Seek Deads			
Backs			
Obedience, Control			
Overall Performance			

Credits	Penalties	Eliminations
Acknowledging flush	Boring	Blinking
Action & style	Breaking	Chasing
Backing	Disobedience	Stealing
Ranging & quartering	Failure to back	Gun shyness
Drawing on & roading	False pointing	Lack of working ability.
Finds	Flushing upwind	Mouthing
Marking	Following	Out of control
Obedience & control	Foot scenting	Repeated false pointing.
Retrieving / Seeking dead.	Incorrect ranging & quartering.	Repeated refusal to back.
Staunchness	Pottering	Severe breaking to shot or flush.
Use of wind	Raking	Severe hard mouth
	Repeatedly dropping on point	
	Refusal to back	
	Stickiness	
	Unsteadiness	

SECTION 5: DEFINITIONS

5.1 ACTION AND STYLE

These are both seen in a fearless, well trained dog that covers its ground with good, free movement, head up, tail swinging nicely from side to side. A dog that stands up well and very staunchly on point, with keen expression, and moves in decidedly on running birds, yet with great stealth and caution, head and tail outstretched. Any lethargic movement is contrary to good action and style.

5.2 BACKCASTING

This occurs when the dog turns downwind at the end of its cast. Dogs should turn into the wind at the end of their cast.

5.3 BACKING

When a dog comes on point its brace mate must honour the point if it has a clear opportunity to do so and remain in that position until the pointing dog moves on. The backing dog must neither dash nor creep up behind the pointing dog, nor in any way interfere with the work of the dog on game. Handlers should, depending on circumstances, endeavour to bring their dog quietly into a position where it is able to back. If, in the judge's opinion, handlers fail to do this their dog may be penalised with a refusal to back. Repeated refusal to back will result in elimination. Dogs which disobey handler's instructions to be brought around to back may be eliminated for out of control.

5.4 BEAT

The direction selected by the judge in which the handlers must proceed.

5.5 BIRD SENSE

It is apparent that some dogs are very clever in locating game and in working running game. These dogs have "bird sense".

5.6 BLINKING

A dog that finds and deliberately leaves the point, either through nervousness or bad training, is a "blinker". But the dog that finds and then moves on or backwards and forwards looking for the bird that has moved on must not be confused with the abovementioned types. Dogs can also be blinkers on the Seek Dead or Retrieve.

5.7 BORING

Dogs should be cast off to the left (red dog) and right (blue dog) respectively, unless circumstances dictate otherwise, and run flat across the wind until they reach the end of their range before turning into the wind and quartering back towards their handler. A dog that runs straight out from its handler into the wind and misses ground is deemed to be boring.

5.8 BREAKING FENCE

Is the act on the part of a dog of going through, over or under a fence, without being instructed to do so. All dogs should remain steady at both sides of the fence through or over which their handlers are crossing.

5.9 BREAKING TO SHOT OR FLUSH

If a dog breaks but is brought under control it shall be penalised in accordance with the seriousness of the offence. A severe break is grounds for elimination.

5.10 CATCHING GAME

A dog catching game may be eliminated depending on circumstances. This does not apply to dead or wounded game - see Retrieving and Seek Dead definitions.

5.11 CHASING

This is the deliberate attempt to catch game that is on the move, whether or not it has been shot at. A dog that runs in at any speed may be deemed to be chasing. A dog may seek dead or retrieve only on order from the handler.

5.12 DRAWING ON

When a dog points and the game moves on, the dog, to retain contact, may at times also move on. This may be at the order or sign of the handler, and is generally a series of quick, careful, stealthy steps. A dog shall not be penalised for drawing on of its own accord, providing that it continues to point and that it does not flush the game.

5.13 DROP / SIT / STAND

A dog should drop, sit or stand to shot, wing or running fur.

5.14 FALSE POINT

When a dog points and there is no game at the place where it points, this is regarded as a false point. However, care must be taken to make sure that there is no game or that the game has not just moved on before deciding that the point is false. A dog that points and then moves on of its own accord shall not be penalised.

5.15 FINDING

A dog is credited with a find when it points and game is produced from the point.

5.16 FLUSHING ON COMMAND

A dog on point should flush on command to enable the handler to shoot. A handler must not move in front of a pointing dog in an attempt to flush game unless instructed to do so by the judge.

5.17 FLUSHING – OTHER

A dog that finds and gets too close to game, forcing it to fly, may be accused of flushing. A dog working upwind has little excuse for flushing. If a circumstance arises where a dog does not have the advantage of an upwind situation, for example when being recalled, it should not be penalised for flushing. A dog should remain steady to flushed game. Dogs that deliberately flush game shall be eliminated.

5.18 FOOT SCENTING

See under Rooding.

5.19 GAME - DEFINITION FOR POINTERS AND SETTERS

Any game-bird, rabbit or hare. A dog should be credited with a find on any game, even though the handler must not shoot game for which no open season exists at the time. It is recommended that wherever possible trials be conducted on stubble quail.

5.19.1 Non-Indigenous Game Birds

Trials may be conducted using game birds specifically bred for release on licensed Game Bird Farms. Currently these birds are Pheasants – all taxa, Partridge – all taxa, European / Japanese Quail and Californian Quail.

5.20 HARD MOUTH

Where there is unmistakable evidence of any markings on game retrieved due to biting or crunching by the dog. This is an elimination fault.

5.21 MARKING

Dogs are expected to mark the fall of game.

5.22 MOUTHING

A dog performing a seek dead that takes game in its mouth shall be deemed to be mouthing. This is an elimination fault.

5.23 OBEDIENCE

The spontaneous action of obeying all commands. Dogs should act readily and not cower or cringe at their handler's signs, sounds or commands.

5.24 POINTER & SETTER FIELD TRIAL

A pointer and setter field trial in which game is shot.

5.25 POINTER & SETTER CLOSED SEASON FIELD TRIAL

A pointer and setter field trial in which no game is shot.

5.26 POINTER & SETTER NON-INDIGENOUS GAME BIRD FIELD TRIAL

A pointer and setter field trial in which released game birds are shot. (Refer 5.19.1).

5.27 POINTING / SETTING

A dog seeking game should, upon finding, immediately become rigid and retain this rigid pose until either the game has moved on or until ordered by the handler to move forward. A dog may come to a point/set in practically any natural attitude or position, but an upright stance is preferable.

5.28 POTTERING

A dog that hunts around in a confined space covering ground that it has already worked or one that lingers on an old scent, leaves it, and then comes back to it is “pottering”.

5.29 QUARTERING

A well-trained pointer or setter should cover the ground in front of the handler in a traditional pointer and setter quartering pattern. Fast, correct quartering, has always been one of the distinguishing features of pointer and setter work, and when judging it should be rewarded. It should also be noted that under actual field conditions dogs are sometimes not able to quarter in copybook fashion, and occasional back casting, re-checking etc can be expected, depending on natural conditions. In light, fluky breezes, judges should be particularly scrupulous in selecting beats that enable dogs to make best use of what wind there is. Whilst quartering dogs should always be under control and must not chase or follow a brace mate, but work their own ground.

5.29.1 Quartering upwind: The dog should cross in front of the handler, running at right angles to the wind. The range (distance) of its right and left casts will be determined by natural factors such as cover and the abundance or scarcity of game. The distance between each cast should not be so great that game is missed. At the end of each cast the well-trained dog should turn into the wind. (See diagram 1)

5.29.2 Quartering into cheek winds: The traditional pattern for pointers and setters when quartering into both right and left cheek winds is for the dog to run at right angles to the wind, quartering the ground diagonally in front of the handler. The distance between each cast should not be so great that game is missed. The dog's range will vary as when quartering upwind. A left side cheek wind will generally see a longer cast to the right and vice versa. A left side cheek wind will see the dog's left cast return to a point level with and even slightly behind the handler's position, and vice versa (see diagram 2)

Diagram 1: Working upwind

Diagram 2: Working left side cheek wind

5.30 RAKING

A dog that hunts with its nose to the ground is deemed to be raking. A pointer or setter should hunt with its head well up.

5.31 RANGING

A dog may seek game close to or wide from the handler and will work differently under the varying conditions of wind, cover and abundance or scarcity of game.

5.32 RETRIEVING

Retrieving covers the performance of the dog from when it is ordered to retrieve until it delivers the game to the handler. Game should be retrieved cleanly to hand. If game is dropped by the dog, the dog must pick up on command. A dog that come across dead or wounded game while working shall not be penalised for either seeking dead or retrieving. (See also Seeking Dead)

5.33 ROADING

Roading is effected in much the same manner as “drawing-on”, except that it is usually done at a much faster pace, i.e. a dog points, the handler some distance away, takes time to reach the dog; in the meantime, the bird may have run rapidly perhaps to the right or left across wind. A well-trained dog will then, keeping to windward of the scent, dash at high speed across wind and pick up the point again many metres to right or left. Clever roading, with head high, is one of the most spectacular phases of pointer or setter work. One of the worst faults in either pointer or setter work is to road game by foot scenting with nose to the ground.

5.34 SEEKING DEAD

A dog should remain steady to shot. When game is shot, the handler sends the dog from the steady position to find it. The dog should move steadily in a direct line close to where the game dropped and indicate that the game has been found by standing on point; meanwhile the handler should remain standing in the position from where he fired the shot. A dog should not touch game. Dogs are normally expected to stand well off the dead game and point stylishly. When a dog cannot locate the shot game, at the judge’s discretion the handler may be allowed to slowly approach the spot where it is thought the game has dropped, but never closer than approximately 10 metres. This procedure applies to a retrieving dog as well.

5.35 STAUNCHNESS

Any dog that, without moving, holds a point well is regarded as staunch on point. A dog following running birds steadily over a considerable distance so that the handler will get the shot is a staunch worker.

5.36 STEALING

Dogs are expected to back when they sight a pointing dog. A dog that deliberately moves in from a distance when it sees another dog on point or making game and takes scent is stealing. Care must be taken when judging dogs that are in close proximity as sometimes they may point the same bird; this is not stealing.

5.37 STICKINESS

A dog that goes on point and then is reluctant to flush game is sticky. A dog that is an excessively slow roader is also sticky.

SECTION 6: CONDUCT OF TRIALS

6.1 GENERAL

6.1.1 The Working Gundog Association of Australia (WGAA) Pointer and Setter sub discipline committee in each State or Territory shall sanction Field Trials in accordance with these National rules.

6.1.2 Trials shall comply with the shooting and game laws of the relevant State or Territory of Australia.

6.2 DOG ELIGIBILITY

Trials shall be open to all Pointers and Setters registered with the WGAA. A trial must have five or more dogs competing before official WGAA placings can be awarded.

6.3 TYPES OF TRIALS

The WGAA shall conduct the following events for Pointers and Setters;

6.3.1 Pointer & Setter Field Trials

6.3.2 **National Pointer & Setter Field Trials** (to be held not more than once per year)

6.3.3 **All Pointing Breeds Field Trials** (to be held where specifically scheduled, under rules for Pointers & Setters)

6.3.4 **Pointer & Setter Closed Season (CS) Field Trials**

6.3.5 **Pointer & Setter Non-Indigenous (NI) Game Bird Field Trials**

6.4 SCHEDULES

Details of each event conducted under these rules shall be published in a schedule that shall include information relating to date and time, judge, entry fees and closing date, and other relevant details. The trial committee shall endeavour to ensure that all interested members are given the opportunity to enter.

6.5 AWARDS AND TITLES

- 6.5.1 Points awarded for placings at WGAA field trials shall be 5 points for first place, 3 points for second place, and 1 point for third place.
- 6.5.2 A dog that obtains 15 points in WGAA field trials including a minimum of two first place awards shall be awarded the title "WGAA Field Champion (National)". Such title shall be added as a prefix to the dog's registered name.
- 6.5.3 A dog that wins ten WGAA field trials shall be awarded the title "WGAA Grand Field Champion (National)". Such title shall be added as a prefix to the dog's registered name.
- 6.5.4 A dog that wins a National trial shall be entitled to have the initials NFTW (National Field Trial Winner) added as a suffix to its registered name.
- 6.5.5 A dog competing in its first two seasons shall be known as a Novice dog. An award for Best Novice Dog shall be made at each trial to a Novice dog that fills its card to the judge's satisfaction. If a Novice dog wins a trial, it shall cease to be a Novice dog for future trials.
- 6.5.6 A dog that has filled its card by finding game, demonstrated correct ground coverage, backing if given a clear opportunity to do so and is not gun shy may, at the Judge's discretion, be awarded a Working Gundog (WG) certificate. The initials WG shall be appended as a suffix to the dog's registered name.
- 6.5.7 Points and Titles awarded in Pointer and Setter field trials are specific to the various types of Pointer and Setter trials.

6.6 JUDGE

- 6.6.1 The trial committee will appoint a person to judge a trial who has trained a dog to a winning standard, has acted as an assistant judge (or an equivalent), and is fully conversant with all aspects of pointer and setter work as outlined in this rule book.
- 6.6.2 The judge will have primary responsibility for the running of the trial, but should discuss decisions with the assistant judge.

6.7 ASSISTANT JUDGE

- 6.7.1 The trial committee will appoint as assistant judge a person who is conversant in matters relating to pointer and setter field trials as outlined in this rule book.
- 6.7.2 The assistant judge will assist the judge in the running of the trial and may be instructed to take the place of the judge and report to him results when, for example, two dogs come on point at the same time.

6.8 GUN STEWARD

A gun steward who is mutually acceptable to the judge and the assistant judge may be appointed to shoot for a handler. A gun steward shall be a person who is a licensed shooter and experienced in pointer and setter work. The gun steward shall be called upon with the judge's and assistant judge's permission, and shall walk between the handlers and act under instructions from the handler. A person appointed as gun steward must not act in any manner that would deliberately disadvantage a competitor's dog.

6.9 VETTING

The assistant judge shall inspect any dog for sexual or other causes that may interfere with the safety or performance of its opponents.

6.10 THE DRAW

The order in which dogs are required to compete, and the braces, shall be determined by ballot. Dogs, which are the bona fide property of the same owner, must be separated where possible. The draw for the first round must be made in public on the day of the trial. The judge shall have discretion to decide upon the method of subsequent draws.

6.11 ROUNDS / AVAILABILITY OF GAME

6.11.1 The trial shall consist of at least two rounds, with the judge having discretion to run a third round. If there is insufficient game to complete any round, the trial must be abandoned.

6.11.2 Subject to circumstances, heats should be a minimum of 15 minutes' duration.

6.12 BYE DOG

If there are an uneven number of dogs in any round, the judge shall nominate a dog to run against the "bye" dog at the end of that round. However, the judge may bring in the "bye" dog in place of a dog which has eliminated itself in the early part of the round.

6.13 COLLARS

Dogs shall be required to wear distinguishing collars - red for the first drawn, blue for the second. The red dog must be cast to the left and the blue dog must be cast to the right. No other collar may be worn. The handler of the red dog shall walk on the left and the handler of the white dog shall walk on the right.

6.14 HANDLERS

6.14.1 A dog may be handled by a person approved by the judge, and no other person may be permitted to interfere in the handling of that dog. No other person shall be permitted to accompany the handlers without the approval of the judge. Handlers shall walk together. A handler may withdraw a dog only with the consent of the judge.

- 6.14.2 A handler shall follow the judges' instructions in going to a dog on point and shoot or fire a blank according to directions. Gun safety must be of paramount importance at all times, and handlers should proceed at normal walking pace with no suggestion of running.
- 6.14.3 Handlers shall not touch their dogs unless instructed to do so by the judge. Where a handler is working two dogs, when one dog finds he may ask the assistant judge to hold the other dog.
- 6.14.4 The handler shall nominate to the judge and assistant judge at the start of the first heat whether the dog will seek dead or retrieve shot game. A dog shall seek dead or retrieve only when sent by its handler.
- 6.14.5 A handler may speak, whistle and work a dog by hand within these rules, but the judge may call the handler to order for making any unnecessary noise or for any disorderly conduct. An opponent's dog must not be interfered with or excited. If after being cautioned a handler persists in any such behaviour, the judge may debar both dog and handler from further participation in the trial.
- 6.14.6 Handlers must not punish a dog while in a trial or in the trial environs. Penalties may apply for breaches of this rule.
- 6.14.7 If any person impugns the actions or decisions of the judge or officials, the trial manager, upon being made aware of the incident, shall immediately lodge a protest against that person under the SSAA's protest and appeals provisions. The fee charged in such cases shall be a nominal one only and shall be paid for by trial management.

SECTION 7: POINTER & SETTER CLOSED SEASON (CS) FIELD TRIALS

- 7.1** Pointer & Setter Closed Season (CS) Field Trials may be conducted under these rules.
- 7.2** The letters (CS) be added as a suffix to each of the titles and awards mentioned in 6.5.2, 6.5.3, 6.5.4, 6.5.5 & 6.5.6 under the Awards and Titles section of these rules when a dog has qualified after competing in closed season trials.
- 7.3** Retrieving: In a closed season trial a suitable dead bird will be cast at normal game shooting range. The handler will fire a blank from a shotgun when the bird is at its apex with the dog off lead at the handler's side. After the bird has hit the ground the dog will be sent to retrieve the bird.
- 7.4** Seeking Dead: In a closed season trial a suitable dead bird will be cast at normal game shooting range. The handler will fire a blank from a shotgun when the bird is at its apex with the dog off lead at the handler's side. After the bird has hit the ground the dog will be sent for the seek dead.

- 7.5** For a dog to be awarded first place it must complete a second retrieve or seek dead, which shall be a walk up. The dog will walk at heel for approximately 5 metres. While the dog is heeling, a bird shall be thrown. The dog will remain steady while the bird is in the air and while the gun is fired at the bird during the apex of its flight. The dog will be sent when the bird hits the ground.

SECTION 8: POINTER & SETTER NON-INDIGENOUS (NI) GAME BIRD FIELD TRIALS

- 8.1** Pointer & Setter Field Trials may be conducted using non-indigenous game birds (see Rule 5.19.1).
- 8.2** The letters (NI) be added as a suffix to each of the titles and awards mentioned in 6.5.2, 6.5.3, 6.5.4, 6.5.5 & 6.5.6 under the Awards and Titles section of these rules when a dog has qualified after competing in Non-Indigenous Game Bird Field Trials.