How to fill in your entry form electronically etc . . .
Dear members, we’re now trialling the option of sending entry forms electronically with the intention of making it a much quicker and easier process. The forms should save the show secretary a good deal of time by not having to write them out by hand – when instead a printer will happily duplicate copies. Members will also save themselves time and trouble – especially for instance when some rabbits tend to be repeatedly entered in consecutive shows.

We hope the following provides sufficient information to help those who feel they are at the stage of being ‘computer illiterate’.
Please contact Christine Carter if you need further assistance in filling out the form or would like to make any suggestions. Ph (02) 6231 5862, e-mail ccarter@netspeed.com.au
[image: image1.bmp]
Canberra Rabbit Club Inc.
 ENTRY FORM
	Pen
	Breed & Colour
	Ring Number
	Rabbit’s Name
	Sex
	Age
	Class

	
	?
	?
	?
	?
	?
	?

	
	
	
	
	
	
	

	Place your curser (by using your mouse to hover over one of the empty boxes. You may initially see an arrow and then an ‘ I ’. When you are in the right place left click on your mouse and then you can start typing in the necessary details.
If you like, you can put this into practice in the above empty boxes right now!
Example
Pen

Breed & Colour

Ring Number
Rabbit’s Stud Name

Sex

Age

Class

Netherland Dwarf
black otter

09X007007
Fluffy Bunny

‘Show Stopper’

B

K

18

Helpful tips
· Leave ‘Pen’ column blank as only the show secretary delegates pen numbers.
· Abbreviations: B = buck (male), D = doe (female), A = adult, J = junior,
K = kitten (see also age definitions in show schedule)
· Class: enter class number according to breed and colour as listed in current ‘show schedule’. Confirm if colour/pattern corresponds with ‘colour definitions’ section.
· Double check that ring numbers, class numbers etc are correct.
· Don’t forget to SAVE your entry form!
· Don’t’ forget to actually SEND your entry form (as an attached document) to the show secretary! Danielle Martin oz.gecko@bigpond.com
· Before sending your e-mail and attached CRCI entry form please make sure the show secretary has RECEIVED it – simply because we all know how messages can go astray – supposedly floating around up in vast world of cyber space . . .  The best way to do this is to choose Tools in top menu bar and left click Request Read Receipt option. If you don’t get an automated return message this may indicate that the secretary has not received your message. If after at least 24 hours have passed, please contact Danielle by phone 6287 1079 and if need be, it may be necessary to provide your entries over the phone – be prepared with your list.
* Owner (enter your name):
* Stud Prefix (enter your stud name):
(* required fields – obviously!)

Total entries $ ________ (leave blank – show secretary calculates amount owing)
Payments made by cheque or money order are payable to the Canberra Rabbit Club Inc. Exhibitors may pay on the day.
I, the undersigned, agree to be bound by the rules and regulations of C.R.C.I. I also state that I am the bona fide owner and have entered above rabbits at my own risk. I understand that the committee of C.R.C.I. has the right to refuse accepting show entries of any member(s) without assigning a reason for doing so. (self explanatory)
(No signature is required for electronic entries – given the fact that you have filled in the form and sent it via your email address provides sufficient verification that you agree to abide by above rules and regulations.)
	How to save and send entry form
· After completing your entry form go to top of the tool bar on your computer screen and click File.
· From the drop down menu, choose Save As (to save clutter, it is a good idea to have a ‘folder’ ready specifically for club and or rabbit documents.
· The saved ‘Entry form’ document can be a handy template for future entries. Take for instance, if you make another copy you will be able to keep the original as a documented record of the show/s you entered and know which of your rabbits were taken at the time. Alternatively, you may also be able to copy and paste details of rabbits you only occasionally show from other shows that they attended.
 Or
· Just keep and maintain the one template and before every show delete any individual you’re not taking and simply type in the details of rabbits that you intend to show.
· For the more adventurous you can delete an entire row (or more if adjacent to each other) of the table by left clicking your mouse, keep holding it down while sliding across from edge to edge of text box/table. You can then let go and then right click again on the mouse. A drop down menu will appear – choose Delete Cells. Another menu box will appear of which you click on the little white circle next to Delete entire row option. Then left click the OK button. If at any time you need more rows inserted in the table (i.e. purposely or accidentally deleted them) simply place your curser on the outside right edge of a row and then left click Enter. The Enter key is found situated on the right hand side in the centre on your keyboard.

If at anytime, you make a mistake (Oh No! Panic stations,
I’ve deleted the wrong bit . . . or anything else at any other time for that matter) this is easily rectified by clicking the blue arrow, which is displayed up the top of your tool bar. The icon is similar to example pictured here on the right. A great little tool that hey presto whatever you fear has gone, will magically reappear. Keep in mind though, that the reverse option is usually only good for remembering about the maximum of 10 boo boos . . . 
If you can’t see the blue arrow click Edit (far left corner on the top bar) and then you’ll find it’s the first option in the drop down menu.


PAGE
2

