Newton County Horse Show – Basic Rules

1. Exhibitors must be residents of Newton County.

2. Age Requirements (at time of show):

a. Pee Wee Division – Ages 8 and under (lead line optional)

b. Junior Division – Ages 9-12

c. Senior Division – Ages 13 and up (thru 12th grade)

3. Only mares and geldings may be shown at halter and under saddle.

4. Conformation of the horse will not be considered in any class, except where stated.

5. Exhibitors may use the same horse as long as

a. the horse is owned within the same family

b. the horse is shown only one time in each class

6. Each exhibitor will be issued a contestant identification number. The number is to be

 fastened so they are visible to judge, ring steward, or other show officials.

7. Exhibitors must be neatly and appropriately attired when they are showing. At no time

 will an expensive outfit or tack be considered over a neat, clean outfit in good repair.

8. All exhibitors and family members are expected to display proper conduct and

 politeness at all times. Unsportsmanlike conduct, disrespectful behavior or abusive

 language will not be tolerated and will result in disqualification and forfeiture of all

 placings.

9. At not time will the exhibitors and/or parents be allowed to confront the judge during

 a show.

10. The judges decision is final

11. Only authorized persons will be allowed in the ring at the time of judging.

12. Exhibitors may not be tied, buckled or fastened to a horse or any portion of the tack.

13. All sick, lame, and unmanageable horses will be disqualified at the discretion of the

 judge.

14. Other causes for disqualification of exhibitor are:

a. whipping or spurring in front of the cinch.

b. unnecessary roughness, cruelty or abuse of animals.

15. Neither the show nor sponsors will be responsible for any accident or injury to the

 person or property of an exhibitor, spectator, attendant, or other person.
16. Horses for the show must be healthy and sound. A negative Equine Infectious Anemia (Coggins) Test conducted within 12 months of the show will be required for all horses entered in the show and any additional horses entering the show grounds.
Western Classes

WESTERN SHOWMANSHIP
Judging Requirements and Class Description

Listed below are points on which 4-H Showmanship is to be judged. Only the exhibitor is to be judged. The horse is merely a prop to show the exhibitor’s ability to fit and show a horse or pony.

Appointments

SEE WESTERN GENERAL RULES

1. Tack

a. Tack for this class is halter only, according to the breed being shown.

b. Whips are not permitted.

Fitting of the Horse

1. Condition and thriftiness

2. Grooming

a. Hair coat must be clean and well brushed.

b. Mane and tail must be clean and free of tangles

c. Hoofs must be trimmed properly. If shod, shoes must fit properly and cinches

 should be neat.

d. Hoof oil or polish is recommended.

3. Trimming

a. Horses mane may be roached – foretop and tuft over withers should be left

 according to breed.

b. Horses tail should be properly prepared to the breed or type being shown.

c. Inside of ears may be clipped, but exhibitor will not be penalized for not

 clipping the inside.

d. Long hair on jaw, legs and pasterns should be clipped.

4. Tack should be neat, clean and in good repair.

Appearance of Exhibitor

1. Clothes and Person – Neat and Clean

2. Suitable Attire

Showing Horse in Ring

The system of showing used will be the general standard for that breed.

1. Leading

a. Enter ring-leading animal at an alert walk, according to the judge’s directions.

b. Walk at the animal’s left side, holding lead shank in the right hand, according

 to the breed being shown.

c. The remaining portion of the lead should be held neatly and safely in the left

 hand.

d. Animal should lead readily at the walk and trot.

e. The judge will line up the class with the aid of the ring steward.

f. All exhibitors will be required to do individual work.

2. Posing

a. When posing your horse, stand toward the front facing the horse, but always

 in a position where you can keep your eye on the judge.

b. Pose horse according to the breed being shown.

c. Do not crowd the exhibitor next to you when in side-by-side position. Do not

 crowd the exhibitor in front when lined up head to tail.

d. When judge is observing other animals, let horse stand if posed reasonably

 well.

e. Be natural. Overshowing, undue fussing and maneuvering are objectionable.

f. Judge may instruct exhibitors to stand at ease in a large class.

3. Poise, Alertness and Merits

a. Keep alert and be aware of the position of the judge at all times.

b. Do not be distracted by persons or things outside the ring.

c. Respond quickly to requests from the judge and officials.

d. Be courteous and sportsmanlike at all times.

e. Recognize quickly and correct faults of your horse.

f. Keep showing until the entire class has been placed and excused from the ring,

 unless the judge has instructed otherwise.

TRAIL

1.
This class will be judged on the performance of the horse over obstacles with emphasis on maneuvers, response to the rider, and quality of movement. Credit will be given to horses negotiating the obstacles with style and some degree of speed, providing correctness is not sacrificed. Horses should receive credit for showing attentiveness to the obstacles and the capability of picking their own way through the course when obstacles warrant it, and willingly responding to the rider’s cues on more difficult obstacles.

2.
Horse shall be penalized for any unnecessary delay while approaching or negotiating the obstacles. Horses with artificial appearance over obstacles should be penalized.

3.
Horses must not be required to work on the rail. The course must be designed, however, to require each horse to show the three gaits (walk, job, and lope) somewhere between obstacles as a part of its work and quality of movement and cadence should be considered as part of the maneuver score. Gait between obstacles shall be at the discretion of the judge.

4.
Open to all horses and ponies. Hands on reins may be changed. No tie-downs or martingales. The class will have no rail work. Horses may be asked to walk, trot (job, intermediate gait) and canter (lope) between obstacles.

5.
Course will be posted at least one hour before the course is open. Contestants may compete any time but is the sole responsibility of the contestant to meet the deadlines. No work-offs or finals.

6.
Scoring will be on the basis of 0- infinity, with 70 denoting an average performance. Each obstacle will receive an obstacle score that should be added or subtracted from 70 and is subject to a penalty that should be subtracted.

7.
Penalties should be assessed per occurrence as follows:

The following deductions will result:

 A. 0 Score

a. Use of more than one finger between reins

b. Use of two hands or changing hands on reins; except for junior horses shown with

 hackamore or snaffle bit, only one hand may be used on the reins except that it is

 permissible to change hands to work an obstacle.

c. Use of romal other than as outlined in rules.

d. Performing the obstacles incorrectly or other than in specified order.

e. No attempt to perform an obstacle.

f. Equipment failure that delays completion of pattern.

g. Excessively or repeatedly touching the horse on the neck to lower the head

h. Fall to the ground by horse or rider

i. Failure to enter, exit or work obstacle from correct side or direction including

 overturns of more than ¼ turn

j. Failure to correct line within or between obstacles

k. Failure to work an obstacle in any manner other than how it is described by the course

L. Riding outside designated boundary marker or the arena or course area

m. Third refusal

n. Failure to demonstrate correct lead or gait, if designated

o. Faults that occur on the line of travel between obstacles(cause for disqualification

except in novice amateur or novice youth classes), which shall be faults scored according to severity: head carried to low (tip of ear below the withers consistently): overflexing or straining neck in head carriage so the nose is carried behind the vertical consistently

B.
1/2 Point – Each tick of log, pole, cone or obstacle

C.
1 Point

Each hit of or stepping on a log, pole, cone or obstacle

a.
Incorrect gait at walk or jog for two strides or less

b.
Both front of hind feet in a single-stride slot or space

c.
Skipping over or failing to step into required space

d.
Split pole in lope-over

e.
Failure to meet the correct strides on trot over and lope over log obstacles

D.
3 Points

a.
Break of gait at walk or job for more than two strides

b.
Out of lead or break of gait at lope (except when correcting an incorrect lead)

c.
Knocking down an elevated pole, cone, barrel, plant obstacle or severely

disturbing an obstacle.

d.
Stepping outside the confines of, falling, or jumping off or out of an obstacle

 with one foot.

E.
5 Points

a.
Failure to follow the correct line of travel within or between obstacles

b.
Dropping slicker or object required to be carried on course

c.
First refusal, balk, or attempting to evade an obstacle by shying or backing more

 than two strides away.

d.
Letting go of gate or dropping rope gate

e.
Use of either hand to instill fear or praise

f.
Stepping outside the confines of, failing, or jumping off or out of an obstacle with more than one foot.

g.
Blatant disobedience (kicking out, bucking, rearing, striking)

h.
Failure to complete obstacle

i.
Faults, which occur on the line of travel between obstacles, scored according to severity: head carried too high: head carried too low (tip of ears below wither); over flexing or straining neck in head carriage so the nose is carried behind the vertical; excessive nosing out; opening mouth excessively.

When setting courses, Management should keep in mind that the idea is not to trap a horse, or eliminate it b making an obstacle too difficult. All courses and obstacles are to be constructed with safety in mind so as to eliminate any accidents. If difficult courses are set, junior trail should be less difficult. When the distances and spaces are measure between all obstacles, the inside base to inside base measurement of each obstacle considering the normal path of the hourse, should be the measure point. Enough space must be provided for a horse to job (at least 30’) and lope (at least 50’) for the judge to evaluate these gaits.

If disrupted, the course shall be reset after each horse has worked. In the case that a combination of obstacles is used, the course cannot be reset until the contestant finishes the entire course regardless of where any disruption occurs.

At least six obstacles must be used, three of which must be from the mandatory list of obstacles and at least three others selected from the list of optional obstacles.

Mandatory Obstacles

1.
Opening, passing through, and closing a gate. (Losing control of the gate is to be penalized). Use a gate which will not endanger horse or rider. If the gate has a metal, plastic, or wooden support bar under the opening, contestants must work the gate moving forward through it.

2.
Ride over at least four logs or poles. These can be in a straight line, curved, zigzag or raised. The space between the logs is to be measured and the path the horse is to take should be the measuring point.

3.
Trot Overs and lope overs cannot be elevated in novice classes. All elevated elements must be placed in a cup, notched block, or otherwise secured so they cannot roll. The height should be measured from the ground to the top of the element. Spacing for walkovers, trot overs, and lope-overs should be as follows or increments thereof.

The spacing for walkovers shall be 20 inches to 24 inches and may be elevated to 12 inches. Elevated walkovers should be at least 22 inches apart. The spacing for trot overs shall be 3 feeto to 3 feet 6 inches and may be elevated to 8 inches. The spacing for lope overs shall be 6 feet to 7 feet or increment thereof, and may be elvated to 8 inches. Backing obstacles should be spaced at a minimum of 28 inches. If elevated to 8 inches, backing obstacles should be spaced at a minimum of 28 inches. If elevated, 30 inch spacing is required. Entrants cannot be asked to back over a stationary object such as a wooden pole or metal bar. Back through and around at least three markers. Backthroughs (L,V,U, straight, or similar shaped course) may be elevated no more than 24 inches.

Optional Obstacles include, but are not limited to:

1.
Water hazard (ditch or small poind). NO metal or slick bottom box is to be used

2.
Serpentine obstacles at walk or job. Spacing should be a minimum of 6 feet.

3.
Carry object from one part of arena to another (only objects which reasonably might be carried on a trail ride may be used.)

4.
Ride over wooden bridge. (Suggested minimum width shall be 36 inches wide and at least 6 feet long.) Bridge should be sturdy, safe and negotiated at a walk only.

5.
Put on and remove a slicker.

6.
Remove and replace materials from a mailbox.

7.
Side pass (may be elevated to 12 inches maximum)

8.
An obstacle consisting of four logs or rails, each 5 to 7 feet long, laid in a square. Each contestant will enter the square by riding over log or rail as designated. When all four feet are inside the square, rider should execute a turn, as indicated, and depart.

9.
Any other safe and negotiable obstacle which could reasonably be executed to be encountered on a trail ride and meets the approval of the judge may be used.

10.
A combination of two or more of any obstacle is acceptable.

UNACCEPTABLE OBSTACLES:

1. Tires

2. Hides

3. Animals

4. PVC pipe

5. dismounting

6. jumps

7. rocking or moving bridges

8. water box with floating or moving parts

9. flames, dry ice, fire extinguishers, ets

10. logs or poles elevated in a manner that permits such to roll

11. ground ties

The judge must walk the course and has the right and duty to alter the course in any manner. The judge may remove or change any obstacle he deems unsafe or non negotiable. If at any time a trail obstacle is deemed to be unsafe by the judge, it shall be repaired or removed from the course. If it cannot be repaired and horses have completed the course, the score for that obstacle shall be deducted from all previous works for that class.

