DAVIS COUNTY 4-H HORSEMANSHIP RULES
Amended and Adopted January 13, 2014

GENERAL STATEMENT OF PURPOSE

The purpose of the Davis County 4-H horse shows is to help 4-H youth solidify some of the learning experiences gained in their local 4-H clubs. Education is our primary purpose. The rules of our show are established with the idea that we reach that purpose in a safe manner. It is hoped that citizenship and sportsmanship will also be learned at our 4-H horse shows. 4-H standards will be stressed at all times for both adults and youth.

The State 4-H Horsemanship Rule book is adopted for reference and should be used as a guideline. A riding helmet is required for all Davis County 4-H Horse riding activities, but is not provided. All youth participating in the 4-H horse shows must be current on their 4-H enrollments and must have a signed medical release and code of conduct form on file with the Davis County 4-H Extension Office in order to show.

GENERAL RULES

Age Groups Age groups are based upon a January 1st date of current year.
 (A) Grades 9-12 Seniors, as designated by the State 4-H program.
 (B) Grades 6-8 Intermediates, as designated by the State 4-H program.
 (C) Grades 3-6 Juniors, as designed by the State 4-H program.
 (D) 8-9 year olds (alphas) A county sponsored class. If a third grader rides in this
group they are not eligible to participate in Region or
State competition. 4-H members cannot move between
the C and D groups once the first county sponsored show
has been held.

MEETINGS

A meeting will be held in January with parents, leaders and 4-H members to discuss
issues with the Davis County 4-H Horse program. The January meeting will be held so rules can be voted on or changed by a two-thirds (2/3) vote of those present with voting power. The meeting will follow Robert’s Rules of Order. Voting on proposed rule changes will be according to By-laws.

CLUB ATTENDANCE

To ensure that youth are in the program for the benefit of 4-H participation and not just to show their horse, they must be currently enrolled and strive to attend as many practices as possible. Remember our 4-H leaders are volunteers and sacrificing their time. Please be respectful by attending their practices that they have worked hard to organize.

RECORD BOOK/ PORTFOLIO

All 4-H exhibitors must keep a current record book. Record books will be turned in during the month of OCTOBER to the County Agent. All year-end awards will be limited to those who turn in their record book at the county record book contest. Year-end record books will be judged by committees outside of our county.

SHOW DRESS

For the 4-H horse shows, youth must wear for the judged events a white western shirt, denim jeans (any color), riding helmet, belt, and western boots. For speed events a more casual t-shirt, jeans, western boots, and a riding helmet is acceptable. NO OTHER HATS ARE ALLOWED. NO SLEEVELESS OR MIDRIFFF showing shirts are acceptable or t-shirts with vulgar or improper language, advertising, or pictures that are inappropriate. Arena help should be dressed appropriately for a youth event with no clothing having improper language, advertising, or inappropriate pictures on it. It is required that participants display a 4-H emblem on the shoulder of their left sleeve during all events. A 4-H patch is available at the 4-H Extension Office or the horse show office. Any infraction of the rules will result in a D.Q. (disqualification).

BEHAVIOR

Good sportsmanship must prevail at all times. Contestants using foul language or showing lack of respect for judges, show management, or other contestants will be asked not to participate. Parents, guardians, and spectators using foul language, showing lack of respect for judges, and show management will be asked not to return. Abuse of animals of any kind will be strictly prohibited. All complaints must be in writing accompanied by twenty five dollars ($25.00) and will be brought to the immediate attention of the Grievance Committee; complainants may not discuss or complain to the judge or timers. The Grievance Committee will consider the complaint and if found valid will take the necessary action and return the $25.00. A judges ruling or placings cannot be overturned.

Any D.Q.’s from a county, region, or state event for inappropriate behavior will constitute a 2 point loss for the offending youth at the year end awards program. If more than two D.Q’s resulting from inappropriate behavior occur in one season, the offending youth can not qualify for the all-around award or the high point award at the year end program.

SAFETY

Riding recklessly at club meetings, 4-H shows, parades, etc. could result in barring a youth from further participation. Examples of such behavior include: running a horse around cars or crowds of people. Anyone caught running their horse by a board member or leader on show grounds outside of the arena may be expelled from the competition by the Grievance Committee. Horses should be warmed up at a public facility in a designated area by the 4-H youth only. Riding double or triple will not be allowed. See State Rule Book for further rules.

COUNTY HORSE SHOWS

A 4-H youth may have multiple project horses but may only ride one horse for points towards County, Region, and State competition. Each member may use only one project horse in any project year in competition unless his or her horse is disabled through injury.
 There will be a responsible adult, parent, or guardian accompanying every registered 4-H horse project member.
 Horse show registration will start at 5:30 p.m. except day shows which start at 7:30 a.m. and end at 5:45 p.m. or 7:45 a.m.
 Test will start at 6:00 p.m. or for day shows at 8:00 a.m.
 Each registered project member will receive two identical numbers at their first show of the year. One number will be worn on the back during showmanship, after that one number will go on the left side of the saddle pad and one number will go on the right side of the saddle pad.
 The following rules will be followed:
1. No horseplay
2. No riding double
3. No one but the 4-H’er can ride horses after arriving at show.
4. Horse must have hackamore or bridle and saddle on if being ridden (with the exception of the bareback class).
5. No abuse of animals.
6. No physical or verbal abuse to anyone or anything.
7. No profane language in arena or show grounds.
8. No running horses outside of arena.
9. No alcohol consumption.
 If rules are violated, one verbal warning will be given. The next violation will result in the 4-H member being disqualified.
 Approaching of Judges-
1. 4-H project members may respectfully approach a judge to ask questions.

Horse Substitutions
 The 4-H horse program is designed to emphasize youth development. The horse should be a vehicle that reflects in its actions the knowledge and skills learned by its rider.
 • Points must be accumulated on one horse. If a horse is replaced due to death or is
 declared in writing by a veterinarian to be unserviceable due to sickness or injury a
replacement horse, if used, must be used for the remainder of the season. There will be no switching back to the original horse.
A letter along with a veterinarian certificate must be submitted to the Extension Agent requesting the substitute. The horse/rider that qualified for Region/State is the horse/rider that goes on to compete at Region/State.
 The horse must be controlled by the rider or the show management has the option to pull the horse from the class.
 A red ribbon in a horse’s tail indicates that the horse may kick. A red ribbon in a horse’s mane indicates that the horse may bite. A horse that has the appropriate red ribbons attached, that bites or kicks at an approaching horse, will not be penalized for such actions. Always keep a horse length spacing when approaching an identified horse.
 Stallions are prohibited in 4-H classes.
 The 4-H horse may be owned, leased, or borrowed, providing the 4-H member has access to the horse during the project season.
 4-H rules state for regional and state competition: “ONE HORSE PER PERSON AND ONE PERSON PER HORSE.” 4-H youth may also have project horses other than their main 4-h horse. For example: a foal project, a yearling project, a roping project, an English horse, a two-handed horse, etc. Goals may be set at the beginning of the year, and if the goals have been reached by the year-end awards program, that will constitute another completed project. The English horse can be the main 4-H horse but the two handed horse project must be 5 years old or younger and must be ridden in only a snaffle bit during the year with no penalty as long as the 4-H youth has registered his or her horse with the 4-H Extension Office and provided proper documentation to the Extension Office.
 State rules must be followed concerning horses and drug use. Suspected drug use and horse abuse incidents should be brought to the attention of the 4-H Horse Council immediately.

PARENTS AND LEADERS

 Enrollment sheets must be turned into club leaders or the 4-H Extension office. Any late enrollments will be accepted at the discretion of the club leaders, but must be turned in to the 4-H Extension Office before the first 4-H horse event during any given year. Late registrations due to relocation will have eligibility decided by the 4-H Horse Council.
 Donations must be submitted to the 4-H Horse Secretary for financial tracking purposes.
 This is a youth program. Alcoholic beverages are not to be consumed at any 4-H show or activity.
 Contestants are allowed to talk to the judges about an event before leaving the arena if done in a civil and professional manner. PARENTS, GUARDIANS, CLUB LEADERS, ETC. CANNOT TALK TO THE JUDGES. If parents, guardians, leaders, youth etc. harass or confront a judge, the 4-H member will be disqualified from the event or show.
 We are promoting good sportsmanship. Do not discuss problems with the judges in front of our youth. Problems with the judges and the running of the show should be in a written formal complaint letter to the club leader, and then the club leader will address the complaint to the 4-H Agent. Then it will be determined if it is necessary to address the 4-H Horse Council.
 Do not corner the judges after a class (especially do not run into the arena during a show). Discussing their incompetence will not change the placing. Judges are donating their time and talent; do not embarrass them or us by disagreeing with them over a placing. Serious concerns about the judge or a class should be taken to your leader and will be handled by the show committee and Extension Agent.
 Stewards may be called to work in the arena with the judge. If you are asked to do so, do not assume that your responsibilities include helping the judge catch mistakes. Do not call the attention of the judge to the contestants either with a positive or negative comment. A judge does a better job if they are not coached from the steward. A ring steward who disrupts the judge or tells them of infractions during a class is doing a disservice to both the judge and the contestants.
TESTS

 A written test will be given at every 4-H horse show to encourage the education component of the horsemanship program. Each youth wanting to participate in the show is required to take the written test. Once a class is closed no one will be allowed to enter the class. Once the test class is finished no one will be allowed to take the test.
 All age groups will be in the stands at show starting time.
 The test for Juniors and Alphas (classes D & C) will be taken from the 4-H Horse and Horsemanship Manual and any question deemed appropriate by the county agent.
 Test for Intermediates (class B) will be from both the Horse and Horsemanship and Horse Science Manuals. Test for Seniors (class A) will be taken from both manuals with greater emphasis on Horse Science.
 ANYONE cheating will automatically be disqualified.
 Test score will be used to break all ties.
 All written tests will be graded and returned on the day of test. Any test dispute is to be brought to the attention of the Agent or President the day the test is given back and by the participant, not parent or leader. Any changes in score must be directed to the Show Secretary for recording at the current show.

JUDGED EVENTS Rules are established in the Utah State Horsemanship Contest Rules Book.

WESTERN CLASSES

 Halters are to be well fitted, neat and clean. Lead shank may be flat or round and neat and clean. Chain on the lead is permitted and may be used under the chin or over the nose for control, but may not be through the mouth. Show bridles are not allowed in fitting and showmanship classes.
 Bridles: no wire or rawhide devices. No wire curb regardless of padding or tapes. Bits may be grazing, spade or mild curb. A broken mouth piece will be allowed with long shanks. Snaffle bits are not acceptable (D or O ring) (with the exception of 2-handed show). Chin strap: 2-inch leather, nylon or chain laying flat against the jaw. Horse must have bit in the mouth.
 Reins may be either split or romal. Split reins are to be carried in one hand.
 Western saddles must be used for western judged events with specific exceptions. Special equipment is not required, but all equipment must be serviceable. Malfunctions or breakage of equipment will not constitute grounds for a re-ride.
 Judges will be rotated between age groups. This will allow the youth to show for as many different judges as possible. However, it may not be practical to rotate judges in a timely manner (the show will be held up); the show committee and leaders will exercise their best judgment in managing the show and providing the best choices possible.

FITTING & SHOWMANSHIP CLASS

 This class is established for 4-H members to display their knowledge of fitting and showmanship. The judge is instructed not to judge the conformation of the horse, but rather how well it is fitted and shown.
 The patterns are stated in the State Rule Book. Four patterns are acceptable for fitting and showmanship. 4-H youth and leaders should be familiar with all four patterns. Basic points for proper handling apply in all four patterns. Judges should designate the pattern to be used and can modify the pattern at any time.

WESTERN HORSEMANSHIP CLASS

 This class is a combination of Western Equitation and Western Pleasure. Both horse
 and rider need to perform together to score high. This class is to be worked on the rail.
 4-H clubs are encouraged to make use of the 4-H video tape entitled “4-H Western
 Horsemanship Techniques”, to further explain this class and help members to be better
 prepared. Class routine: All riders are to enter arena in a counter clockwise direction
 at a walk and be judged at a walk, trot, and lope. They shall be worked both ways of
 arena. Reverse is to be executed away from the rail. Reverse from a stop, walk or trot
 only. The horse should be under control at all times. A judge may ask each exhibitor
 to work individually. Horse shall be required to back in a straight line. Before backing
 rider should ensure a clear path. Riders in grades 9-12 (A age group) may be asked to
 dismount and mount.

TIMED Rules are established in the Utah State Horsemanship Contest Rules Book.
EVENTS

 Any kind of equipment is permissible as long as it does not harm the horse or rider. Safety equipment is required to control the horse. Whips, bats, and spurs are permitted in moderation behind the front cinch. Hands may be used to help encourage the horse. Excessive use and abuse of this can result in disqualification. This should only be used to encourage more speed, not to reprimand the horse for a rider’s mistake. Abuse rule will encompass all kinds of abuses. Inasmuch as some horses perform better with use of a bat instead of spurs or sometimes spurs instead of a bat, both kinds of equipment are allowed in timed events. If a contestant event pattern has been interfered with by another contestant they have the option for a RE-RIDE. There will be no running starts through the entry gate. Rider must have his/her horse under control as it enters the arena and the gate must be closed before running the event. In speed events all of one age group must run in the same arena. In speed events a raking will occur after every ten (10) contestants. If necessary, parents or club leaders can lead a horse into the arena. Gates must be closed before a horse can run.
POINT SYSTEM

 Show points will be awarded as follows:
 Written Test, Judged Events and Speed Events.

  A/ Blue Ribbon- 5 points; B/ Red Ribbon- 3 points; C/ White Ribbon- 1 point
 First five placing in each event will receive additional points:
 1st place- 5 points, 2nd place- 4 points, 3rd place- 3 points, 4th place- 2 points, 5th place- 1
 point
 Demerits: A judge can deduct the amount of points he/she thinks is justified for any

 unsportsmanship conduct during a show or contest.
 One show may be dropped per year by the 4-H participant. The show should be one where the contestant has earned the least points or has chosen to miss.

 Points will be earned toward participation in Regional and State Shows.

COUNTY AND STATE CONTESTS

HORSE DEMOS:

Contact the 4-H office for rules and times. Top individuals or teams in the senior age group qualify to compete at State Contests in Logan each year. All leaders should encourage the members in their clubs to participate.

HORSE PUBLIC SPEAKING

Contact the 4-H office for rules and times. Top individuals or teams in the senior age group qualify to compete at State Contests in Logan each year. All leaders should encourage the members in their clubs to participate.

HORSE JUDING TEAM

Seniors: There can be up to two teams consisting of four seniors selected to represent Davis County at the State Contest. Judging clinics will be provided in the county to help prepare the contestants. All leaders should encourage senior members in their clubs to participate.

HORSE BOWL TEAM

Seniors: There can be up to two teams consisting of four seniors selected to represent Davis County at the State Contest. Clinics will be provided in the county to help prepare the contestants. All leaders should encourage senior members in their clubs to participate.

STATE AND REGION SHOWS

REGION TEAM SHOW

The top eight point earners will be selected to represent the county in each of the three age groups (A, B, C). Show will be rotated to locations throughout the region.
STATE INDIVIDUAL SHOW

The top four point earners will be selected to present the county in each of the three age groups (A, B, C). Show will be rotated to locations throughout the state.

STATE TWO HANDED SHOW

See the Utah State 4-H Horsemanship Contest Rules regarding the State Two Handed Show. To participate in the show the horse must meet the qualifications and must be registered with the Extension Office as a two handed horse project.

STATE ENGLISH SHOW

See the Utah State 4-H Horsemanship Contest Rules regarding the State English Show. Participants can use their Western project horse for the English show.

 YEAR END AWARDS:

 Judged Awards: The top three winners in each age group.

 Speed Event Awards: The top three winners in each age group.

 TEST: The top three winners in each age group.

 PORTFOLIO: The top winner in each age group.

 DEMONSTRATION: The top winner in each age group

 TEAM DEMONSTRATION; The top winner in each age group

 PUBLIC SPEAKING: The top winner in each age group

 ALL AROUND: The top winner in each age group

 ALL ROUND TRAVELING TROPHY: Top winner overall.
