
Gypsy Vanner Horse Society Rules – 2016

0

GYPSY VANNER HORSE SOCIETY
OFFICIAL SHOW RULES 2016

Gypsy Vanner Horse Society Rules – 2016

1

TABLE OF CONTENTS

GENERAL SHOW RULES 3
Eligibility to Compete 3
Definitions (Individual) 3
Definitions (Equine) 5
Definitions (Competition) 6
Horse General Rules 9
Gaits (General) 9
Presentation (General) 9
General Shoeing Rules 10
General Conduct/Responsibility Rules 10
Definitions (Prohibitive Conduct/Disqualifications) 12
IN HAND/HALTER DIVISION 14
Championships 16

SPECIALTY IN HAND 16
Get of Sire/Produce of Dam 16
Color Class 17
North American Bred 17

SHOWMANSHIP – YOUTH & AMATEUR 17
ENGLISH DIVISON 20
English Pleasure 20
English Equitation Youth & Amateur 21
DRESSAGE DIVISON 23
Suitability in Hand 23
Suitability Under Saddle 25
HUNTER DIVISION 27
Hunter Under Saddle (On the Flat) 27
Hunter Hack (Over Fences) 28
Working Hunter (Over Fences) 30

JUMPING 32
WESTERN DIVISON 35
Western Pleasure 35
Western Equitation/Horsemanship Youth & Amateur 37
Ranch Riding 38
TRAIL DIVISION 39
Obstacles in Hand/Under Saddle 39

Gypsy Vanner Horse Society Rules – 2016

2

TABLE OF CONTENTS (Continued)

DRIVING DIVISION 43
Pleasure Driving 43
Pleasure Driving – Turnout 47
Pleasure Diving - Working 47
Ladies’ and Gentlemen’s Driving 47
Pleasure Driving Reinsmanship 47
Ground Driving 48
SPECIALITY DIVISION 49
Costume 49
Freestyle Riding 51
Command 52
Liberty 52
Lead Line 53

APPENDIX I 55
GVHS Breed Standard

Gypsy Vanner Horse Society Rules – 2016

3

GENERAL SHOW RULES
Eligibility to Compete

1. All horses must be registered with the Gypsy Vanner Horse Society
2. Competition entries will include a Proof of Registration or Pending Registration.
3. Competition Management will resolve any questions or dispute that may arise

from said eligibility of horses. This decision will be final.
4. Classes where Gypsy Vanners compete in the same class with other breeds will

not be eligible for GVHS year end show points.
5. Registered Purebred Gypsy Vanner horses cannot compete in any driving or

riding class until they are three years old.
6. Classes may be combined or divided based on the size of the Competition and the

discretion of the Competition management.

Definitions (Individuals)
1. Adult or Senior Individual who has reached his 18th birthday as of January

1st of the current competition year.
2. Age of an individual on January 1st will be maintained throughout the entire

competition year.
3. Agent is any adult or adults, including but not limited to any groom(s),

veterinarian(s), coach(es) or other persons who act on behalf of an exhibitor,
owner or lessee of a horse, trainer, rider, driver or handler at or in connection with
a Competition.

4. Trainer/Professional is any person who has the responsibility for the care,
training, custody or performance of a horse. And, receives monies for services of
training or riding of horses in any breed or discipline. Said person must sign the
entry blank of any Competition whether said person be an owner, rider, agent
and/or coach as well as trainer. Also if a minor exhibitor has no trainer, a parent
or guardian must sign and assumes responsibility of trainer. The name of the
trainer must be designated as such on the entry blank.

5. Youth is an individual who has not reached his/her 18th birthday as of January 1st

of the current competition year. The age of an individual on January 1st will be
maintained throughout the entire competition year. A Youth exhibitor may NOT
show a stallion in hand, or under saddle, including lead line. Any Youth
exhibitor anywhere on the show grounds while riding a horse is required to
wear an equestrian safety helmet that is ATSM/SEI approved. Youth must
also wear an ATSM/SEI helmet while driving or serving as driving groom.

6. Amateur is an individual that has reached his/her 18th birthday as of January
1st of the current competition year. Every Amateur must show an Amateur
Declaration or Amateur Card from the GVHS. An Amateur exhibitor does
not receive monies/reimbursement for any type of horse training in any breed
or discipline. An amateur is an amateur regardless of one’s equestrian skills
and/or accomplishments, is an amateur for all competitions who after his/her
18th birthday, has not engaged in any of the following activities which would
make him/her a professional.

a. Accepts remuneration for riding, driving, showing, training, schooling, or
conducting clinics or seminars.

Gypsy Vanner Horse Society Rules – 2016

4

b. Accepts remuneration for giving riding or driving lessons, lessons in
showmanship, instructions in equitation or horse training. (Persons acting as
counselors at summer camps, who are not hired in the exclusive capacity of
riding instructors, are excluded and persons giving instructions and training to
the handicapped are also excluded).

c. Accepts remuneration for employment in any other capacity (e.g. secretary,
bookkeeper, veterinarian, groom, farrier) and gives instruction, rides, drives,
shows, trains or schools horses, other than horses actually owned or leased by
him/her, when his/her employer or a member of the family of said employer or a
corporation which a member of his/her family controls, owns, boards or trains
said horses.

d. Accepts remuneration for the use of his or her name, photograph or other form
of personal association as a horseman in connection with any advertisement or
article to be sold.

e. Accepts prize money in equitation or showmanship classes, except as allowed in
7.k. below.

f. Advertises professional services such as training or giving lessons by way of
business cards, print ads, or internet.

 The following activities do not affect amateur status of a person who is otherwise
 qualified.

g. The writing of books or articles pertaining to horses.
h. Accepting remuneration for officiating as a judge, steward, course designer,

announcer, or participating as a TV commentator, or accepting bona fide
remuneration for services as a veterinarian, groom, farrier, tack shop operator or
breeder, or for accepting bona fide remuneration for boarding services.

i. Accepting reimbursement for any expenses directly related to the horse.
j. Accepting a token of appreciation, other than money, for riding, driving, or

showing in hand in halter (tokens worth more than $300 are considered
remunerations)

k. Prize money won in any amateur or owner class does not affect amateur status
of a person otherwise qualified.

l. Any person who is serving an internship for college credit through his/her
respective accredited college program and who has never held professional
status, can accept reimbursement for expenses without profit.

7. “Client or Clients” of a judge or steward shall include any person who has
received or who has a member of his or her family who has received horse training
or instruction in riding, driving or showing in hand or in halter from the judge,
steward or from said official’s employee, whether or not remuneration has been
given or received, and whether or not such training or instruction took place at a
Competition
a. Also included are any persons who pay horse board (excluding stud fees and

broodmare board) to the judge, steward, or to a member of his or her family and
b. Also included are any persons entered in a Competition as rider, driver, handler,

exhibitor, owner or lessee, and members of the family of the foregoing, on an
entry blank signed in any capacity by the judge, steward or his or her agent,
employee or member of his or her family, whether or not remuneration has been
given or received.

c. The conducting of clinics or assistance in group activities, unless private
instruction is given, will not be considered as instruction, coaching or tutoring.

Gypsy Vanner Horse Society Rules – 2016

5

8. Coach is defined as any adult or adults who receive remuneration for having or
sharing the responsibility for instructing, teaching, schooling, or advising a rider,
driver, handler in equestrian skills.

9. Agent is any adult or adults, including but not limited to any groom(s),
veterinarian(s), coach(es) or other persons who act on behalf of an exhibitor, owner
or lessee of a horse, trainer, rider, driver or handler at or in connection with a
Competition.

10. Family
a. For competition purposes the term family includes husband, wife, parent, step-

parent, child, brother, step-child, sister, half brother and sister, aunt, uncle,
niece, nephew, grandmother, grandfather, grandchildren, and in-laws of the
same relation as stated above.

11. Gender- Whenever in these rules the words he, him, or his are used, unless the
context requires otherwise, they shall include she, her, or hers.

12. Lessee is an individual who leases a horse from the owner for the purpose of
riding, driving or exhibiting said leased horse in a competition. Lessee is
considered the “owner” of the horse with proper documentation submitted with the
entry forms.

13. Owner is the person or persons listed on the horse’s registration or the lessee of
the horse with proper documentation submitted with the entry forms.

14. Professional – is a person who engages in the activities described in Definition
6.a. through 6.f. above.

15. Veterinarian is a graduate of an accredited veterinary medical school and
currently licensed to practice veterinary medicine in the state where the licensed
Competition is being held.

16. Not in Good Standing
a. Any person who has been expelled or suspended by the GVHS.
b. Any licensee suspended who is indebted to the GVHS

Definitions (Equine)

1. Age of Equine for competition purposes is considered to be one year old on the 1st

day of January following the actual date of foaling.
2. All horses must be 3 years of age to be ridden under saddle or driven.
3. A Junior horse is one that is five years or under.
4. A Senior horse is one that is six years and over.
5. An Open Class is open to all horses of any age or sex horse of any age unless

specified, regardless of previous awards received. There are no qualifications for
the rider, driver or handler except as specified.

6. A Green Horse is in its first competition year of showing in any performance
discipline. Competition year is defined as January 1st through December 31st.

7. Owned by Him or Her
a. For purposes of applying suspension only, the phrase “owned by him or

her” with regard to a horse shall include any individual who is one of the
following: an owner, a partial owner, a lessor (a lessee may apply for the
release from suspension of a leased horse), a lessee, a holder of a

Gypsy Vanner Horse Society Rules – 2016

6

partnership interest in a horse, or an owner of shares in a corporation,
limited liability company, syndicate or any similar entity which owns or
leases a horse either directly or indirectly, in whole or in part, and spouses
or domestic partners of such persons.

b. This rule is not applicable in determining ownership for any other purposes
in the rules.

Definitions (Competition)
1. Amateur Classes

a. Every exhibitor must hold amateur status
b. Amateur classes may be restricted to riders, drivers or handlers who are no

longer eligible to compete as a Junior exhibitor.
c. It is up to Competition management whether or not to include Amateur classes.

2. Commencement and Completion of Classes
a. In classes where horses compete collectively, a warning is issued and the in-

gate must be closed after the last horse enters the ring. Timing is at the
discretion of the Competition management and must be posted prior to the
beginning of the Competition.

b. Judging must not commence until the gate is closed or at the end of the gate
call. An official timer may be appointed to enforce this rule.

c. The Judge or Management may agree to give additional time for tack or attire
changes.

d. In classes where horses compete collectively, a class is considered completed
when the class has been judged in accordance with the rules and the judge(s)
submit their cards to the ringmaster or announcer.

e. In a class where horses compete individually, a class is considered completed
when all horses have completed the class routine as designated by the rules.

3. Competition Staff includes and not limited to: Paddock Master, Ring
Clerks, Farrier, Timekeeper, Announcers, Ring Steward, Gate Attendants
and other persons engaged directly by the management or competition.

4. Competition Officials include and not limited to: Directors, Officers,
Chairman of the Competition, Competition Management, Show Manager,
Show Secretary, Judges, Stewards, Paddock Master, Awards Master,
Technical Delegates, Veterinarians and Course Designers.

5. Competition Terminology
a. A Division is a group of rules pertaining to a specific discipline (i.e. Western

or English)
b. A Section is a group of rules within a specific discipline division that pertains

to a type of class. (i.e. Western Pleasure or English Pleasure)
c. A class is an activity by entries, judged according to criteria specified in the

rules or in the Prize List. Competition Year is defined as starting January 1st
and ending December 31st. Competitor is the horse, exhibitor (handler, driver)
or horse/exhibitor combination being judged depending on the judging
specifications for a particular competition. In Equitation classes the
competitor is the rider.

6. Competition Year is defined as starting January 1st and ending December 31st.
7. Competitor is the horse, exhibitor (handler, driver, rider) or horse/exhibitor

combination being judged depending on the judging specifications for a particular
competition. In Equitation classes the competitor is the rider.

Gypsy Vanner Horse Society Rules – 2016

7

8. Disqualification in a Competition
a. To exclude a competitor, for cause, from participation in a given class,

division or competition.
b. Competitors may be disqualified by the Competition Officials.
c. If a competitor is disqualified following the completion of a class, for

the purpose of determining the number of horses which have been
entered, shown, and judged, said competitor’s performance shall count.
If the competitor received an award, the award must be forfeited.

d. A competitor disqualified in this manner may not use this class as a
qualifying class for a Championship.

e. Competitors have the right to contest any action taken pursuant to this
Rule by filing a protest or grievance pursuant to GVHS Show Rules for
hearing and determination by the GVHS.

9. Elimination in a Competition is to exclude a competitor, for cause, from judging
consideration in a class.
a. A competitor who is eliminated is ineligible to receive an award regardless of

the number of competitors in the class.
b. If an eliminated competitor completes a class, for the purpose of determining

the number of horses which have been entered, shown, and judged, said
competitor’s performance shall count.

10. Excused in a Competition is to have judge (s) grant permission to, or request that a
competitor leave the class.
a. A competitor who is excused is ineligible to receive an award for that class.

11. Exhibition (Class or Demonstration)
a. An Exhibition may be held as a recognized but non pointed class or

demonstration.
b. Exhibition classes must be advertised in the prize list and may be judged and

ranked. However, results may not be counted for high score awards or
championships. If published, the rankings report must be clearly separated
from competition results and noted as being an Exhibition Class (a non
pointed class or a “fun” class, e.g. Costume Class).

12. Exhibitor
a. The handler or rider of a horse when entered in a class where only the merits

of the horse or horse/rider combination are to be considered.
b. In Equitation Classes, the Exhibitor refers to the rider.

13. Falls: a rider is considered to have fallen when he/she is separated from their
horse that has not fallen, in such a way to necessitate remounting or vaulting into
the saddle. A horse is considered to have fallen when the shoulder and haunch on
the same side have touched the ground or obstacle and the ground. If such an
event happens, the horse and exhibitor will be excused from the ring.

14. Maiden, Novice, and Limit Classes
a. Maiden, Novice and Limit classes are open to horses which have not won

one/three/six first place ribbons respectively, at Regular Competitions and
Dressage Competitions.

b. The Maiden, Novice or Limit status of both riders and drivers is affected by
winnings at Regular or Dressage Competitions.

c. Ribbons won in one-horse classes do not count in reckoning the maiden,
novice or limit status of either horse and/or rider/driver in any division.

Gypsy Vanner Horse Society Rules – 2016

8

d. The status of Maiden, Novice or Limit entries is as of the closing date of
entries for any particular Competition.

e. A Maiden, Novice or Limit Pair is one which has not won more than the
specified number of ribbons as a pair.

f. Winnings in Four-In-Hands, Tandems, Teams, Unicorns and Pairs; and
winnings in Combination, Breeding and Futurity classes are not considered in
reckoning the status of Maiden, Novice or Limit horses.

g. In all other divisions, ribbons won within one section or division do count in
the reckoning of Maiden, Novice, or Limit status if horses compete in a
different section or division.

h. In the Dressage division, ribbons won within one dressage level do not affect a
horse’s Maiden, Novice or Limit status when shown in a higher level.

i. If a Maiden, Novice, Limit, and Open classes are offered at a Competition,
horses cannot cross enter into lower level classes.

15. Open Classes
a. An Open class is open to all horses of any age or sex, regardless of previous

awards received, in accordance with division rules.
b. There is no qualification for the rider, driver or handler except as specified in

division rules for the particular category or level of classes.
16. Opportunity Classes are non-pointed learner level classes.
17. Owner’s Classes or Amateur/Owner Classes

a. Every competitor must be an amateur and the owner, or an amateur member of
the owner’s family, unless the prize list states otherwise.

b. Owners’ classes may be restricted to riders, drivers or handlers who are no
longer eligible to compete as a junior exhibitor.

c. Combined ownership is not permitted in Owner’s or Amateur Owner’s classes
unless all owners are members of the same family. Leased horses are not
eligible.

18. Not in Good Standing: Any exhibitor who fails to pay for fees owed to
competition management at the time fees are due or any exhibitor who bounces a
check is considered Not in Good Standing.

19. Protests, Charges and Grievances - Non-protestable Decisions are
a. The soundness of a horse, when determined by an official veterinarian, judge or

steward of the Competition.
b. A judge’s decision, representing his/her individual preference or opinion, is not

protestable unless it is alleged to be in violation of the GVHS Show Rules. A
protest, charge or grievance may be filed with the Competition Management
before the close of the Competition and must state the full name and address (if
known) of the accused, must list each Rule number alleged to have been
violated and must contain a complete statement of the acts which constitute the
alleged violation. The maker of the protest, charge or grievance must be
prepared to substantiate the protest, charge or grievance by his or her own
personal testimony at a hearing or by the testimony of at least one other witness
with personal knowledge who is subject to cross-examination, and by
additional evidence including but not limited to sworn statements, other
witnesses. Protests, charges, or grievances will be referred to the GVHS for
final resolution.

Gypsy Vanner Horse Society Rules – 2016

9

20. Shown and Judged – To be shown and judged in any class in which horses
compete together and must remain in the ring until excused by the judge.

Horse General Rules
 Horses are to be shown in their natural way of going. They should demonstrate a
calm and willing demeanor yet be powerful. They should be an all around utility horse that
is eager and able to perform in all disciplines. Any extreme or exaggerated movement
unnatural to the breed will be heavily penalized. Any horses demonstrating aggressive
behavior shall be disqualified

Gaits - General (See each discipline section for more on gaits specific to classes)
1. Walk - a natural forward flowing four beat gait. The pride of the breed is expressed in the

head and neck carriage, being elevated in the movement, alert with presence.
2. Trot - a natural forward, free-flowing two beat diagonal gait. The horse has an animated

style of movement. When asked to extend the trot, there should be a definite lengthening of
the stride

3. Jog - a smooth, ground–covering two–beat diagonal gait. The jog should be square,
balanced and with straight, forward movement of the feet. When asked to extend the jog, it
moves out with the same smooth way of going.

4. Canter - a natural flowing three beat gait to be smooth, free moving, relaxed and correct
on both leads

5. Hand Gallop - a faster three beat gait with a lengthened stride, controlled, straight, and
correct on both leads.

6. The Lope - an easy, rhythmical three–beat gait. The horse should lope with a natural stride
and appear relaxed and smooth. It should be ridden at a speed that is a natural way of going
and correct on both leads

7. Back (Reinback) – horses should back on command, quietly, willingly, and easily in a
straight line without resistance.

8. At the judge’s discretion, considering the size and ability of the class, horses may be asked
to extend any gait. Novice and Green Horse classes will not be asked to extend gaits.

Presentation – General
1. Horses may be shown clipped or unclipped, both are equally acceptable. Body

clipping or saddle pad clipping will not be discriminated against.
2. There may be a small bridle path clipped to keep the halter or bridle in place. A

single braid behind the ear to create a bridle path is also permissible but should not
be prominent. The braid should be braided to tuck under and be hidden by the
remaining mane. The single braid behind the ear should be no wider than three
inches from the poll along the neck at the base of the mane hair, a small braid is
preferred.

3. When showing under saddle or in harness, horses with very long thick foretops
must have the foretop banded, braided, and/or tucked under the side of the bridle or
in some way prevented from impairing the horse’s vision.

4. Braiding is acceptable in classes where braiding is traditional for that class (i.e.
Hunt, Dressage) Braiding is optional in English or Western Performance classes.
All types of braids are permissible including continental braids, French braids,
double French braids, half French braids, etc.

5. Ribbons or additional decorations to mane may only be used in specialty classes
such as costume.

Gypsy Vanner Horse Society Rules – 2016

10

 General Shoeing Rules

1. Horses may be shown flat shod with no pads (hoof next to shoe) See exceptions
and details under 8 and 9.

2. Hoof length should be reasonable for the size of the horse being shown.
3. If shown shod, hooves and shoes must be reasonable for the size of the horse being

shown. Excessive length of toe is discouraged and will be penalized or disqualified
at the judge’s discretion.

4. Foals and Yearlings must be shown barefoot.
5. Toe and/or side clips drawn from the same shoe that in no way affect how a horse

travels or breaks over are allowed.
6. If shod, it must be with flat shoes that do not affect the way the horse travels or

how a foot breaks over.
7. Either metal shoes or shoes of other material may be used. Shoes must be of the

same material, weight, and thickness, although, front and back hooves may be
shod in different size shoes.

8. Weighted shoes (toe, side or heel weighted) scotch bottoms, pads, or wedges are
prohibited. Exception: a horse with medical or therapeutic issues needs a signed
letter from a doctor of veterinary medicine that will be submitted to the
competition office with the entry forms.

9. Corrective shoeing with a pad or artificial hoof material shall be allowed in the
show ring for the purpose of mending broken hoof or hoof wall. The mended
hoof must match the corresponding natural. A horse with medical or therapeutic
issues needs a signed letter from a doctor of veterinary medicine that will be
submitted to the competition office with the entry forms.

10. Corrective shoeing with a pad or artificial hoof material shall be allowed in the
show ring for the purpose of mending broken hoof or hoof wall. The mended
hoof must match the corresponding natural hoof.

11. The weight of the shoe, not including nails, should be proportionate to the horses’
height and weight. Excessive weight or weight that causes unnatural
action/movement is prohibited.

12. Caulks are permitted only in classes that require a jump.
13. In the case of a loss of shoe the rider may either continue without penalty or be

eliminated.

General Conduct/Responsibilities Rules
1. Exhibitors, riders, drivers, owners, handlers, and trainers should be knowledgeable

of and compliant with the rules.
2. Exhibitors, riders, drivers, owners, handlers and trainers are responsible for

payment of applicable fees.
3. Every exhibitor, rider, driver, handler, and trainer or his/her agent must sign an

entry form. In case of a rider, driver, handler under the age of 18 his/her parent or
guardian or if not available, the trainer must sign an entry form on the minor’s
behalf.

4. Exhibitors are responsible for their own errors and those of their agents in the
preparation of entry forms.

5. No one under the age of 18 may show a stallion in hand, or ridden, including lead
line. A Youth age 12 or older may show a weanling colt in hand. No one under
the age of 12 may show any horse under the age of three, including leading in a
lead-line class.

Gypsy Vanner Horse Society Rules – 2016

11

6. Dress for handlers and exhibitors should be appropriate for the purpose and the
class. Exhibitors should consult the specific attire rules for each class being
entered.

7. The exhibitor shall be dressed in a safe, neat and clean manner.
8. Attire may NOT display a farm or owner’s name, the horse’s name or farm logo.
9. Jewelry should be kept to a minimum.
10. No T-shirts, shorts, skirts or strapless tops are permitted.
11. Open toe shoes are not allowed.
12. All riders in all English, Hunter, Jumper and Dressage classes, or in other classes

where exhibitor rides in those disciplines, rider must wear an equestrian safety
riding helmet which meets or exceeds ASTM (American Society for Testing and
Materials)/SEI (Safety Equipment Institute) standards for equestrian use and
carries the SEI tag. The headgear and harness must be secured and properly fitted.
Any rider violating this rule must be immediately be prohibited from further riding
until such headgear is properly in place. Any exhibitor may wear protective
headgear at any level of competition without penalty from the judge.

13. Any Youth exhibitor anywhere on the show grounds while riding a horse is
required to wear an equestrian safetly helmet that is ATSM/SEI approved.
Youth must also wear an ATSM/SEI helmet while driving or serving as driving
groom.

14. Use of a protective helmet or vest, worn by any exhibitor in any class will not be
penalized and their use is strongly encouraged.

15. No member of the judge’s family nor any cohabitant, companion domestic partner,
housemate, or member of judge’s household nor any of the judge’s clients,
employer or employees or employers of a member of the judge’s family may
compete as trainer, coach, exhibitor, rider, driver, handler, owner, lessor, or lessee
unless the relationship is terminated 60 days prior to the competition.

16. Neither judge’s trainer nor any of the judge’s trainer’s clients may compete as
trainer, coach, exhibitor, rider, driver, handler, owner, lessee, or lessor in any class
unless the relationship is terminated 60 days prior to competition.

17. No horses trained by a member of the judge’s family may compete in any class
unless the relationship is terminated 60 days prior to competition.

18. Stud fees, retiree board and broodmare board are excluded.
19. No horse that has been sold by a judge or his/her employers within a period of 60

days prior to competition may be shown before that judge.
20. No horse that has been trained by the judge within 60 days prior to the competition

may be shown before the judge.
21. No one may show before a judge who has received or has contracted to receive any

remuneration for the sale, purchase, or lease of any horse to or from, or for the
account of the exhibitor within a period of 60 days prior to the competition, unless
the sale or purchase has been made and fully consummated at public auction.

22. No one may show before a judge who boards, shows or trains any horse under the
exhibitor’s ownership or lessee within a period of 60 days prior to the competition.

23. No one may show any horse before a judge who has remunerated the exhibitor for
the board or training of any horse, leased a horse from a judge unless its 60 days
prior to competition.

24. No rider may compete in any class before a judge with whom he/she or his/her
parent, guardian, or instructor has had any financial transaction in connection with
the sale, lease, board or training or a horse or has been instructed, coached or
tutored with or without pay within 60 days of the competition. The conducting of

Gypsy Vanner Horse Society Rules – 2016

12

clinics or assistance in group activities unless private instruction is given will not
be considered as instruction, coaching or tutoring. However, a judge may officiate
over entries who attended a group clinic at the competition if the clinic is open to
all exhibitors.

25. No one shall approach the judge with regard to a decision unless he first obtains
permission from the ring steward who shall arrange an appointment with the judge
at a proper time and place. No exhibitor has the right to inspect the judge’s cards
without the judge’s permission.

26. Stewards may not officiate unless their client who is showing terminates the
relationship 60 days prior to the competition.

27. It is the exhibitor’s responsibility to understand the rules pertaining to showing
under a judge the exhibitor may or may not have had a business relationship with.

28. If an exhibitor voluntarily removes a horse from the ring without the permission of
the judge or ring steward, the competition management will disqualify the
exhibitor and all prizes and entry fees for that class will be forfeited.

29. Any horse leaving the ring without the exhibitor’s volition is deprived of an award
in that class.

30. Failure of an exhibitor to wear the correct number in a visible manner will be
giving one (1) warning at the show before being disqualified.

31. A horse must be shown under the same number throughout the entire competition.
Changing numbers will result in disqualification.

32. In the interest of fair & balanced competition, where two levels are offered within
the same discipline, the same horse-rider pair cannot enter both. (i.e. The same
horse-rider pair may not compete in both English Pleasure Walk-Trot and English
Pleasure Walk-Trot Canter).

Definition (Prohibited Conduct/Disqualifications)
1. All horses entered must be serviceably sound, healthy and in good condition.

Lame, obviously unhealthy or unthrifty animals will be disqualified.
2. The use or application of, to or into any horse (other than legal levels of
allowed medications) any foreign or caustic substance, such as ginger, mustard,
pepper, abrasives, etc, which alter or influence a horse’s movement, tail carriage
or behavior, is prohibited and will be cause of disqualification from
further competition and forfeit all entry fees and winnings. Offenders may be
fined, suspended or barred from future competitions and events.

3. Abusive treatment, excessive use of whip, spur or other abusive equipment on a
horse inside or outside the arena if forbidden and renders the offender subject to
penalty or disqualification.

4. Judges must excuse from the ring any horse shown that possesses a whip mark or
welt on any portion of the horse. A whip mark or welt shall be defined as an
inflammation of skin resulting in a swelling and in extreme cases, a laceration or
abrasion.

5. Inhumane treatment of any horse or any other animal on show grounds is strictly
prohibited. Treatment of any horse will be considered inhumane if a person,
educated or experienced in accepted equine training techniques, would perceive
the conduct of an individual to be inhumane.

6. Inhumane treatment includes, but is not limited to:
a. placing an object in a horse’s mouth so as to cause undue discomfort or

distress
b. leaving a bit in a horse’s mouth for extended periods of time so as to cause

Gypsy Vanner Horse Society Rules – 2016

13

undue discomfort or distress
c. tying a horse up or around in a stall in the manner as to cause undue

discomfort or distress
d. lunging or riding in a manner as to cause undue discomfort or distress;
e. tying or fastening any foreign object onto a horse, halter, bridle and/or

saddle in order to de-sensitize the horse
f. use of training techniques or methods such as poling (altering an obstacle

while the horse is negotiating the obstacle) or striking a horse’s legs with
objects

g. Excessive use of spurs, whips, and excessive jerking of reins
h. Excessive fencing/poling
i. excessive spinning (defined as no more than eight (8) consecutive turns in

either direction)
j. schooling over ramped oxers in reverse order (i.e., from highest to lowest

instead of lowest to highest)
k. schooling using rails higher than four (4) feet; use of prohibited equipment,

including, but not limited to, saw tooth bits, hock hobbles, tack collars or tack
hackamores

l. use of any item or appliance that restricts movement or circulation of the tail;
m. exhibiting a horse which appears to be sullen, dull, lethargic, emaciated,

drawn or overly tired;
n. Intentional or negligent treatment which results in obvious blood and/or any

bleeding.
7. The injecting of any foreign substance into a horse’s tail, the cutting of tail

ligaments or nerve blocking is not permitted and is subject to disqualification from
further competition and forfeit of all entry fees and winnings. Offenders may be
fined suspended or barred from future competitions and events.

8. The use of any device or aides that alter the natural movement of the horse (such as
chains, shackles, rubber bands) are strictly prohibited at any competition. Any
animal with prohibited equipment must be disqualified from further competition
and forfeit all entry fees and winnings. The addition of supplemental hair in the
mane, foretop, tail or feather shall be cause for disqualification.

9. A horse that is observed by Competition official to be unruly to the point of
presenting a real danger it itself, handler or other participants in or outside the
arena will be asked to leave the ring and may be asked to leave the Competition
grounds by the judge or ring steward. An exhibitor CANNOT protest this action.

10. The natural color of the horse may not be changed. Products such as hoof black
applied to hooves, chalk/powder/corn starch however may be used to emphasize
the natural color. The use of glitter or other such exterior body products while
showing is prohibited.

11. Conduct designed to distract a horse, or any conduct that otherwise interferes with
the showing of another exhibitor’s horse will not be tolerated.

12. Any Exhibitor/Person that is Rude, Unruly or causing Distress to Staff, other
Exhibitors, or Facility Owners may be asked to Leave the Show Grounds by Show
Management and will forfeit all Awards, Points, with No Refund.

Gypsy Vanner Horse Society Rules – 2016

14

IN HAND DIVISION
General

1. Horses must be in full compliance with the General Rules section, Shoeing, Hoof
Section and Conformation sections.

2. A lack of required tack, equipment, appointments or attire shall be grounds for
elimination from the class.

3. Horses should be presented by handler with front legs and back legs perpendicular
to the ground. Front legs should be square and on a vertical line directly under the
shoulder. Back legs should be positioned square with the hocks in a vertical line
with the animal’s buttocks. At no time should the horse be stretched or parked out.

4. Specialty In Hand classes (e.g. Lead Line, Costume, Color) do not qualify for
Championships.

Appearance and Impression

The first glance impression of the breed is that of a small, powerful, well balanced
and muscular draft type horse with good bone and a sturdy body that upon maturity
would be capable of pulling a gypsy caravan wagon. The image is enhanced with
abundant mane, tail, and feathering from the knees to the ground. An important
breed quality is the presence that reflects a gentle, cooperative, willing animal with
a kind and intelligent eye. Muscling is balanced throughout the body. Refer to
GVHS Breed Standard for complete conformation, appearance, characteristics
and traits. (See Attached Appendix for Breed Standard)

 Presentation
1. Handlers shall follow the judge’s instruction to present the horses at a walk and trot.

They will receive further instruction from the judge or ringmaster. After which time
they will line up for final presentation/judging. Exception: Some Specialty Classes
such as color Classes, lead line, and In Hand Costume are not required to trot.

2. Gaits- Movement can vary, but must always be straight and true. Movement must
be natural, nor forced or artificial. The horse must travel straight, true and square
with no winging, paddling, or crossing.
a. The walk shall be relaxed, forward and balanced from the hindquarters. The

walk should be a natural flat footed, four beat gait with the stride a reasonable
length for the size of the horse.

b. The trot should be a strong, forward moving gait and shall exhibit good
impulsion and power from the hindquarters while being balanced with an even
cadence in the stride. The trot should be a smooth, ground covering, two beat
diagonal gait. The trot shall show suspension, while being balanced with an
even cadence in the stride.

3. Only one handler may be allowed in the ring with each horse, however place
handler exchanges are permitted.

4. Placeholders of the same category as the primary handler are permitted for in hand
halter.

Appointments
1. Tack and attire should reflect the manner in which the horse is being presented.

Halters and bridles may be made of leather, natural or synthetic material.
A split or single chain lead may be used instead of a rein. Knotted
training rope halters are prohibited. All tack must be clean, properly fitted and in

Gypsy Vanner Horse Society Rules – 2016

15

good repair
1. Mares and Geldings may be shown in a bridle with a snaffle bit with no shanks or

in a halter. Gag and twisted bits of any type are prohibited. Figure eight nose
bands, drop or flash noseband are not permitted. A flat chain may be used over
the nose or under the chin. Leads should be at least 6’ long.

2. Stallions three years and older must be shown in the following: a bridle with a
snaffle bit with no shanks or with a stallion rein, full stallion tack or a halter with
chain. Gag and twisted bits of any type are prohibited. Figure eight nose bands,
drop or flash noseband are not permitted. Lip Chains or cords are not allowed.
Bridles, halter and stallion tack may be leather, natural or synthetic material.

3. All horses under the age of two must be shown in a halter.
4. The use of a four foot whip including the lash is permitted.

Attire
1. The exhibitor shall be dressed appropriately for the purpose and discipline.
2. The exhibitor shall be dressed safe, neat, and clean.
3. Attire may not display a farm or owner’s name, horse’s name or logo.
4. Jewelry should be kept to a minimum.
5. No T-shirts, shorts, skirts, strapless tops or canvas/cloth/open toed shoes are

permitted.
6. Attire may be Western, English, or Sport type.

a. Western attire should consist of a sleeved shirt with collar, jeans or long
pants with suitable boots and hat. Belts, gloves, ties, scarves, vests and
jackets are optional.

b. English attire may be either breeches or jodhpurs with boots and a shirt
with tie or choker. Jackets, vests, gloves, belts, and hats are optional. If hats
are worn they must conform to General Conduct helmet rules. Half chaps
are permitted.

c. Sport attire should consist of slacks or khakis with either a shirt or tie or an
appropriate shirt. Footwear may be boots, closed toe shoes, or leather
running shoes.

7. Evening In Hand attire may consist of more formal attire including suits or
tuxedos for men and pants and dress jackets for ladies.

Judging Criteria and Class Specifications
1. Classes will be judged on breed type, conformation, quality, movement,

temperament, and presence. Excessive unruly behavior or bad temperament
shall be penalized. Refer to GVHS Breed Standard for complete conformation,
appearance, characteristics and traits. (See Attached Appendix for Breed
Standard)

Gypsy Vanner Horse Society Rules – 2016

16

CHAMPIONSHIPS
Grand Champion and Reserve Champion

1. Will be chosen from the First and Second place winners of their respective In
Hand Halter class divided by sex. (i.e. Grand Champion Mare, Grand Champion
Gelding, and Grand Champion Stallion)

2. In no case will a second place horse be placed over a horse that was placed above
him. Exception: if for any reason a first place horse fails to return for their
respective Grand and Reserve Championship class or if the first place horse is
disqualified.

3. There will be one Grand Champion Horse and one Reserve Champion Horse from

each sex division.
4. Horses will be lined up according to wins in qualifying classes.

Supreme Champion
1. At the discretion of Competition Officials, a Supreme Champion may be

chosen.
2. The Supreme champion will be chosen from the three Grand Champion winners

of their respective In Hand Halter class. Exception: if a Grand Champion horse
fails to return for the Supreme Champion class, the Reserve Champion horse in
that division may compete in his place.

Judging Criteria and Class Specifications
Classes will be judged on breed type, conformation, quality, movement,
temperament, and presence. Excessive unruly behavior or bad temperament shall be
penalized. Refer to GVHS Breed Standard for complete conformation,
appearance, characteristics and traits. (See Attached Appendix for Breed
Standard)

SPECIALTY IN HAND
GET OF SIRE AND PRODUCE OF DAM
General

1. Get of Sire and Produce of Dam entries must be shown with one handler per horse.
2. Management can decide to have the Get of Sire/Produce of Dam class in one of

two ways:
a. The entries consist of at least 2 offspring from the sire/dam. The sire/dam

do not enter the ring. Exception: In an entry with a nursing foal, the dam
will be allowed in the show ring. Management can also set the maximum
number of offspring per entry.

b. Sire or Dam may be required as part of the entry, must include at least one
offspring, and management can limit the number of offspring per entry.

3. Entries shall be presented under the same specifications as the In Hand Division
General Rules, Presentation, Appointments, and Attire. Exception: horses will not
be asked to be worked on the line.

Gypsy Vanner Horse Society Rules – 2016

17

Judging Criteria and Class Specifications
1. Get of Sire and Produce of Dam classes will be judged 75% conformation,

quality, and breed type and 25% on uniformity of offspring.

COLOR CLASSES
General

2. Color classes may be divided into Patterned Horses, Solid Horses, and Blagdon
Horses at the discretion of Competition management.

Presentation
3. Handlers shall follow the judge’s instruction to present the horses at a walk and

trot, at judge’s discretion. After which time they will line up for final
presentation/judging.

Judging Criteria and Class Specification
1. Color classes will be judged on richness, balance and clarity of color and the

clarity of pattern.

NORTH AMERICAN BRED
General

1. North American Bred classes are limited to horses bred and foaled within the
borders of North America.

Presentation

1. Handlers shall follow the judge’s instruction to present the horses at a walk and
trot, at the judge’s discretion, after which time they will line up for final
presentation/judging.

Judging Criteria and Class Specifications
1. Classes will be judged on breed type, conformation, quality movement,

temperament, and presence. Excessive unruly behavior or bad temperament shall
be penalized. Refer to GVHS Breed Standard for complete conformation,
appearance, characteristics and traits. (See Attached Appendix for Breed
Standard)

SHOWMANSHIP AT HALTER - YOUTH AND AMATEUR
General

1. Horses must be in full compliance with the General Rules Section, Shoeing, Hoof
and Conformation Section.

2. The showmanship class shall be judged strictly on the exhibitor’s ability to
condition and show a horse at halter. In this class the horse is merely a prop to
demonstrate the ability and preparation of the exhibitor. The ideal showmanship
performance consists of a poised, confident, neatly attired exhibitor leading a
well- groomed and conditioned horse that quickly and efficiently performs the
requested pattern with promptness, smoothness, and precision.

3. The showmanship class is not another halter class and should not be judged as

Gypsy Vanner Horse Society Rules – 2016

18

such.
4. Patterns are required to be posted at least one hour prior to the class. Patterns are

designed to test the showman’s ability to effectively present a horse to the judge.
5. Any use of an artificial aid (e.g. whip) will be considered a disqualification.
6. No one under the age of 18 may show a stallion in hand, riding, including lead

line. No one under the age of 12 may show any horse under the age of three,
including leading in a lead-line class.

Presentation
1. All exhibitors may enter the ring and then work individually or each exhibitor

may be worked from the gate individually, at the discretion of the judge.
2. The following maneuvers are considered acceptable: lead the horse at a walk, jog,

trot or extended trot or back in a curved or straight line, or a combination of
straight and curved lines, stop and turn 90, 180, 270 or 360 degrees in any
combination or multiple turns.

3. The judge must have exhibitors set their horse up squarely for inspection at some
time during the class.

4. The exhibitor should be poised, confident, courteous and genuinely sportsmanlike
at all times.

5. The exhibitor should continue to show the horse until the class has been placed or
they have been excused.

6. The exhibitor should appear business like, stand and move in a straight, natural
and upright manner.

7. The exhibitor must lead on the horse’s left side holding the lead shank in the right
hand near the halter with the tail of the lead loosely coiled in the left hand unless
requested by the judge to show the horse’s teeth.

8. When leading, the exhibitor should be positioned between the eye and the mid-
point of the horse’s neck

9. Both arms should be bent at the elbow with the elbows held close to the
exhibitor’s side and the forearms held in a natural position.

10. When executing a right turn, the exhibitor should turn and face the horse’s head
and have the horse move away from them to the right.

11. When executing a back, the exhibitor should turn from the leading position to
 face toward the rear of the horse with the right extended across the exhibitor’s
chest and walk forward beside the horse with the horse moving backward.

12. When setting the horse up for inspection, the exhibitor should stand angled
toward the horse in a position between the horse’s eye and muzzle and should
never leave the head of the horse.

13. The exhibitor’s position should not obstruct the judge’s view of the horse.
14. Leading, backing, turning, and initiating the set up should be performed from the

left side of the horse.
15. The exhibitor should never stand directly in front of the horse
16. The exhibitor should not touch the horse with their hands or feet or visibly cue the

horse by pointing their feet at the horse during the set up.
17. The horse’s body condition and overall fitness should be assessed by the judge.
18. Youth and Amateur exhibitors may only show one horse in Showmanship.

Gypsy Vanner Horse Society Rules – 2016

19

Appointments
1. All horses, including stallions, must be shown in halter in a showmanship

class. All tack must be clean, properly fitted and in good repair. Halter should
reflect the purpose and discipline in which the horse is being presented

2. Halters may be of leather, natural or synthetic material. Knotted training rope
halters are prohibited. Leads should be at least 6’ long. No Lip chains or
chords are allowed in Showmanship.

3. Whips and other artificial aids are not allowed.

Attire
1. Dress for handlers should be appropriate for the purpose and discipline.
2. The exhibitor shall be dressed in a safe, neat, and clean manner.
3. Attire may not display a farm or owner’s name, a horse’s name or farm or ranch

logo.
4. Jewelry should be kept to a minimum.
5. No T-shirts, shorts, skirts, strapless tops or canvas/cloth/opened toed shoes are

allowed.
6. Attire may be Western, English, or Sport type.
7. Western attire should consist of a sleeved shirt with collar, jeans or long pants

with suitable boots and hat. Belts, gloves, ties, scarves, vests and jackets are
optional.

8. English attire may be either breeches or jodhpurs with boots and a shirt with tie or
choker. Jackets, vests, gloves, belts, and hats are optional. If hats are worn they
must conform to General Conduct helmet rules. Half chaps are permitted.

9. Sport attire should consist of slacks or khakis with either a shirt or tie or an
appropriate shirt. Footwear may be boots, closed toe shoes, or leather running
shoes.

10. Evening Showmanship attire may consist of more formal attire including suits or
tuxedos for men and pants and dress jackets for ladies.

Judging Criteria and Class Specifications
1. The horse should perform the work accurately, precisely, smoothly and with a

reasonable amount of speed.
2. A severe disobedience will not result in a disqualification, but should be severely

penalized.
3. Excessive schooling, training, willful abuse, loss of control of the horse by the

exhibitor shall be cause for disqualification.
4. Failure to follow prescribed pattern, knocking over or working on the wrong side

of cones shall result in heavy penalty.
5. Stops should be straight, prompt, smooth and responsive with horse’s body

remaining straight
6. The horse should back readily with head, neck, and body aligned.
7. Counter clockwise turns should be 90 degrees or less.
8. Turns over 90 degrees should consist of the horse pivoting on the right hind leg

while stepping across in front.
9. The horse should set up quickly with feet squarely underneath the body.
10. Judging is based on showmanship leading, showing, poise and attitude,

presentation, horse’s conditioning, horse’s grooming, and on appointments.

Gypsy Vanner Horse Society Rules – 2016

20

ENGLISH DIVISION

ENGLISH PLEASURE

General

1. Horses must be in full compliance with the General Rules section, Shoeing, and
Hoof Section.

2. Position, attire and appointments as appropriate to Hunter Seat or Dressage
3. A lack of required tack, equipment, appointments or attire shall be grounds for

elimination from the class.
4. Youth may not show a stallion.

Qualifying Gaits

1. It is imperative that the horse give the distinct appearance of being a pleasure to
ride. A quiet, responsive mouth is paramount. All gaits must be performed with
willingness and obvious ease, cadence, balance, and smoothness.

2. Horses shall be worked at all gaits including walk, trot, and canter both directions
in the ring. Exception: no canter will be required in a Walk Trot Class. Horses are
to be reversed to the inside (away from the rail) and will not be asked to reverse at
a canter.

3. At the judge’s discretion horses may be asked to extend any gait.
4. Walk – a four beat forward working walk. To be true, flat footed and ground

covering.
5. Trot – a definite two beat diagonal gait. Overall balanced, relaxed, easy going trot

with elasticity and freedom of movement. Posting is required.
6. Extended Trot – a definite two beat diagonal gait executed with a lengthened

stride, maintaining balance, ease and freedom of movement. Posting is required.
7. Canter – a three beat gait. To be smooth, free moving, relaxed and correct on

both leads.
8. Hand Gallop – to be a faster three beat gait. Lengthened stride and

controlled, straight and correct on both leads. Extreme speed must be
penalized as should lack of obvious extension.

9. Back – Horses should back, on command, quietly, willingly, and easily in a
straight line without resistance. In the lineup horses may be asked to back
individually or as a group.

10. The horse should move freely forward with even ground covering strides. The
horse should exhibit a comfortable, balanced, consistent way of going while
maintaining a frame suitable for a hunter or dressage horse. Excessive speed or
slowness or choppiness of any gait will be penalized.

Appointments
1. Bridles shall be the light show type either Hunter (Snaffle, Pelham, Kimberwick

bit permitted) or Dressage (Snaffle bit permitted.) Gag and twisted bits of any
type are prohibited. Figure eight nose bands, drop or flash noseband are not
permitted.

2. Hunting style breastplates are allowed. However, martingales of any type are

Gypsy Vanner Horse Society Rules – 2016

21

prohibited.
3. Draw reins, artificial appliances, boots, and bandages are prohibited.
4. A judge may penalize a horse with a non-conventional type of bit or noseband.
5. English Hunt, all purpose, dressage or sidesaddles made of leather or synthetic

materials are permitted. Saddle pads are required.
6. All tack should be clean, properly fitting, in good repair.
7. Manes and tails may be braided. Unbraided manes and tails are not to be

penalized.

Attire
1. Riders should wear a short traditional Hunt or Dressage style coats made in a

conservative color, i.e. black, navy, tweed, melton, or plaid, or other dark
customary color and of a material appropriate for the area and season.

2. Traditional breeches or jodhpurs in buff, grey, white, rust, or canary worn with
black or brown hunt or field boots should be worn. Half chaps are permitted.

3. Riding equestrian safety helmets must be worn in blue, black, or brown. See
General Conduct Rules for safety helmet requirements.

4. Gloves, crops, bats, and spurs are optional.
5. If spurs are used, spurs must be made of metal. Only English-style spurs are

permitted, as described below. The shank must be either curved or straight pointing
directly back from the center of the spur when on the rider’s boot. If the shank is
curved, the spurs must be worn only with the shank directed downwards. However,
swan necked spurs are allowed. The inside arm of the spur must be smooth and one
or both arms may have rubber covers. If rowels are used, they must be
blunt/smooth and free to rotate. The maximum length for spurs used is 2 inches
including rowels.

Judging Criteria and Class Specifications
1. Horses will be judged 70% on performance, 20% on condition, and 10% on turn

out.

ENGLISH EQUITATION - YOUTH AND AMATEUR
1. Horses must be in full compliance with the General Rules section, Shoeing, and

Hoof Section.
2. The rider’s position, seat, hands, and the correct use of the aids are to be judged.
3. A lack of required tack, equipment, appointments or attire shall be grounds for

elimination from the class.
4. Youth may not show a Stallion, No exceptions.

English Walk/Trot/Canter Equitation
1. Position, attire and appointments as appropriate to Hunter Seat or Dressage.
2. Bridles shall be the light show type either Hunter (Snaffle, Pelham,

Kimberwick bit permitted) or Dressage (Snaffle bit permitted.) Gag and
twisted bits of any type are prohibited. Figure eight nose bands, drop or flash
noseband are not permitted.

3. All riders must wear e q u e s t r i a n safety helmets. See General Conduct
Rules for safety helmet requirements.

4. At the judge’s discretion, individual work may be required. Instructions must be
announced to all exhibitors.

Gypsy Vanner Horse Society Rules – 2016

22

5. If a pattern is used, it must be posted at least one hour before the class. A pattern
is defined as two or more tests to be ridden consecutively.

6. Tests from which a judge may choose may include the following:
a) Work collectively at walk, trot, and canter
b) Sitting or rising trot.
c) Halt (4-6 seconds) and/or back
d) Execute a figure eight at a trot, showing a change of diagonals.
e) Execute a figure eight at a canter, showing a simple change of lead. This is

a change whereby the horse is brought back in to a walk or trot and
restarted into a canter on the opposite lead. Figures to be commenced in
center of two circles so that one change of lead is shown.

f) Ride without stirrups, riders must be allowed option to cross stirrups.
g) Turn on the forehand from the walk
h) Turn on the haunches from the walk
i) Execute a serpentine at a trot demonstrating changes of diagonals and/or

canter on correct lead demonstrating simple changes of lead.
7. At the judge’s discretion, classes may be asked to show on the rail at a walk,

trot and canter both ways of the arena.

English Walk /Trot Equitation
1. The same Horse/Rider combinations cannot show in both equitation walk/trot and

equitation walk/trot/canter.
2. Position, attire and appointments as appropriate to Hunter Seat or Dressage.
3. Bridles shall be the light show type either Hunter (Snaffle, Pelham, Kimberwick

bit permitted) or Dressage (Snaffle bit permitted.) Gag and twisted bits of any type
are prohibited. Figure eight nose bands, drop or flash noseband are not permitted.

4. All riders must wear equestrian safety helmets. See General Conduct Rules for
safety helmet requirements.

5. At the judge’s discretion, individual work may be required. Instructions must be
announced to all exhibitors.

6. If a pattern is used, it must be posted at least one hour before the class. A
pattern is defined as two or more tests to be ridden consecutively.

7. Tests from which a judge may choose may include the following:
a) Work collectively at walk and trot
b) Sitting or rising trot.
c) Halt (4-6 seconds) and/or back
d) Execute a figure eight at a trot.
e) Turn on the forehand from the walk
f) Turn on the haunches from the walk
g) Execute a serpentine at a trot

8. At the judge’s discretion, classes may be asked to show on the rail at a walk and
trot both ways of the arena.

Judging Criteria

1. Riders will be judged on seat, hands, performance of horse, appointments of horse
and rider and suitability of horse to rider. Results as shown by the performance of
the horse are NOT to be considered more important than the method used in
obtaining them.

2. Equitation is also judged on the ability of the rider to perform on the rail and/or
individual pattern work with correct riding position and gaits. Although the horse

Gypsy Vanner Horse Society Rules – 2016

23

is only considered a prop in equitation, soundness is a consideration. Obvious
lameness will be cause for disqualification.

DRESSAGE DIVISION
SUITABILITY FOR DRESSAGE IN HAND

General

1. Horses must be in full compliance with the General Rules section, Shoeing, and
Hoof Section.

2. Horse’s quality shall be evaluated as to potential for dressage horses.
3. Only one handler per horse is permitted.
4. The class is open to horses of all ages but may be further subdivided by

Competition Management at their discretion.
5. A lack of required tack, equipment, appointments or attire shall be grounds for

elimination from the class.
6. YOUTH May Not Show a Stallion, No Exceptions.

Presentation

1. Horses are being shown individually on the triangle.
2. Following a posted order, entries in each class will approach the judging area one

at a time, walk to the apex of the triangle, and await the judge’s request to proceed
on the triangle.

3. The Handler will lead the horse, in a clock-wise direction, on the perimeter of the
triangle at a walk and a trot, returning to the apex to stand the horse for
conformation judging or to repeat any movement at the judge’s request.

4. Repetition of all or part of the movement on the triangle may be allowed at the
judge’s request only.

5. At the completion of judging, the handler will lead the horse away from the
judging area.

6. The next entry will enter the judging area promptly.
7. The judge may elect to judge conformation either before or after judging the

horse’s movement on the triangle.
8. The horse should stand square and not parked out. Horses will stand for

conformation judging before and/or after the completion of the horse’s movement.
9. After all the horses are shown on the triangle, some or all may be recalled at the

judge’s discretion (depending on size, format, and schedule of the competition) to
be shown in groups at a walk and a trot.

10. Horses shown as a group may not necessarily work on the triangle. At the
discretion of the judge, they may be asked to move at a walk and trot, either in
line or moving around the arena.

11. The Judging Triangle: Two basic designs are acceptable for presenting horses to
the judge. Competition management may choose the triangle best suited for local
conditions. Triangle corners should be well defined. Footing must be firm.
Decorative fencing, plants or flowers are allowed.

12. The size of the triangle may be adjusted to meet local conditions, however, the
back side of the triangle must be at least 25 meters in length and the other two
sides must be at least 20 meters in length.

Gypsy Vanner Horse Society Rules – 2016

24

Appointments

1. Halters and bridles may be made of leather, natural or synthetic material.
Pelhums, Kimberwicks, Gag and twisted bits of any type are prohibited. A split
or single chain lead may be used instead of a rein. All tack must be clean,
properly fitted and in good repair.

2. All horses under two years of age must be shown in a halter. Halters may be of
leather, natural or synthetic materials. Knotted training rope halters are
prohibited.

3. Horses age 3 and over must be shown in a bridle with a snaffle bit with no shanks.
4. A whip of no more than 47.2 inches long including lash is allowed.
5. Braiding of manes is recommended but optional for Dressage classes and shall not

be penalized.
Attire

1. Dress for handlers should be appropriate for the purpose. Western attire being
inappropriate.

2. The exhibitor shall be dressed a safe, neat, and clean manner.
4. Attire may not display a farm or owner’s name, horse’s name or farm or

ranch logo.
5. Jewelry should be kept to a minimum.
6. No T-shirts, shorts, skirts, strapless tops or canvas/cloth/open toed shoes are

allowed.
7. Attire may be English or Sport type.
8. English attire may be either breeches or jodhpurs with boots and a shirt with tie or

choker. Jackets, vests, gloves, belts, and helmets are optional. If helmets are worn
they must conform to General Conduct helmet rules. Half chaps are permitted.

9. Sport attire should consist of slacks or khakis with either a shirt or tie or an
appropriate shirt. Footwear may be boots, closed toe shoes, or running shoes.

10. Evening Dressage Suitability In Hand attire may consist of more formal attire
including suits or tuxedos for men and pants and dress jackets for ladies.

Judging Criteria and Class Specifications

1. Judging will be based on 60% movement, 30% conformation, and 10% general
impression. This includes harmony (relationship of conformation to movement)
athleticism (strength and mobility) development related to age and condition.
Demonstrated character, presence and temperament necessary for dressage
training.

2. Conformation is to be evaluated based on the breed standard, in terms of potential
trainability, potential performance and predisposition to unsoundness. Function,
not fashion, is to be emphasized. Weakness or conformation faults with a
predisposition to unsoundness or to difficulties in training shall be penalized.
Blemishes are not to count unless resulting from conformation faults.

3. Gaits are to be natural evaluated in terms of purity, quality and correctness. Purity
and correctness are more important than brilliance at this level. Correct gaits
contributing to the ease of training and the horse remaining sound and usable are
more important than gaits which are merely superficially flashy. Purity and
quality are judged mainly in profile. Correctness is judged mainly while the horse
is coming to and going away from the judge’s position.

4. A horse shall be disqualified for unsoundness at the judge’s discretion.

Gypsy Vanner Horse Society Rules – 2016

25

SUITABILITY FOR DRESSAGE – UNDER SADDLE
General

1. Horses must be in full compliance with the General Rules section, Shoeing, and
Hoof Section.

2. Horse’s quality shall be evaluated as to potential for dressage horses.
3. Competition may separate walk/trot dressage suitability with walk/trot/canter

classes.
4. The same horse/rider combination that competes in a walk/trot/canter class in this

division may not compete in a walk/trot class in this division at the same
Competition.

5. A lack of required tack, equipment, appointments or attire shall be grounds for
elimination from the class.

6. YOUTH May Not Show a Stallion, No Exceptions.

Qualifying Gaits
1. It is imperative that the horse’s muscles are supple and loose. That it moves freely

forward in a clear and steady rhythm, with purity of the gaits and accepting
contact with the bit. The horse should show lightness of the forehand and
engagement of the hindquarters. Resistance and tension of the horse is to be
penalized. The horse’s potential as a Dressage mount is to be considered. All gaits
must be performed with willingness and obvious ease, cadence, balance, and
smoothness.

2. Horses shall be worked at all gaits including walk, trot, and canter (if required)
both ways in the ring. At the judge’s discretion horses may be asked to free walk
and to extend any gait.

Appointments
1. An English type saddle or Dressage type saddle with stirrups is compulsory. An

English type saddle may be constructed with or without a tree but cannot have a
horn, swell, gallerie, or open gullet. Australian, Baroque, Endurance, McClellan,
Spanish, Stock, or Western saddles are not permitted nor are modified versions of
these saddles. A Dressage saddle must be close to the horse and have long, near-
vertical flaps and stirrups.

2. Saddle pads are optional, but should be white, or of conservative color.
3. Bridles may be made of leather, natural or synthetic material. A plain snaffle bit

and bridle is required with a regular caveson, a dropped noseband, a flash
noseband (a combination of a caveson and a dropped noseband attachment) or a
crossed noseband. A padded noseband is allowed. A caveson noseband may never
be so tightly fixed that it causes severe irritation to the skin. Caveson nosebands
may be used with a chin pad. At any level of competition, a brow band may be
multicolored and may be decorated with metal, beads, gemstones and crystals.

4. Martingales, bit guards, any kind of gadgets (such as bearing, side, running,
balancing reins, nasal strips, tongue tied down, etc.), any kind of boots (including
“easy-boots”) or bandages (including tail bandages) and any form of blinkers,
earmuffs or plugs, nose covers, seat covers, hoods are, are not permitted. Fly
hoods (ear covers) will only be permitted in order to protect horses from insects.

Gypsy Vanner Horse Society Rules – 2016

26

The fly hoods should be discreet and should not cover the horse’s eyes, and will
only be permitted in extreme cases at the discretion of the presiding judge(s).

5. All bits must be smooth and with a solid surface. Twisted, wire and rollerbits
pelhams and kimberwicks are prohibited. A bushing or coupling is permitted as
the center link in a double jointed snaffle, however, the surface of the center piece
must be solid with no moveable parts. The mouthpiece of a snaffle may be shaped
in a slight curve, but ported snaffles are prohibited. A bridoon is defined as a
snaffle bit used together with a curb bit to form a double bridle. Bits (including
curb and/or bridoon bits of a double bridle) must be made of metal or rigid plastic
and may be covered with rubber; flexible rubber bits are not permitted. The
diameter of the snaffle or bridoon mouthpiece must be minimum 3/8 inch
diameter at rings or cheeks of the mouthpiece.

Attire
1. A short riding coat of conservative color, with tie, choker or stock tie, white or

light-colored breeches or jodhpurs, boots or jodhpur boots. Half chaps, gaiters
and/or leggings are not allowed. Gloves of conservative color are
recommended.

2. One whip no longer than 47.2 including lash may be carried.
3. All riders must wear equestrian safety helmets. See General Conduct Rules for

safety helmet requirements.
4. Spurs are allowed. If used spurs must be made of metal. Only English-style spurs

are permitted. The shank must be either curved or straight pointing directly back
from the center of the spur when on the rider’s boot. If the shank is curved, the
spurs must be worn only with the shank directed downwards. However, swan
necked spurs are allowed. The inside arm of the spur must be smooth and one or
both arms may have rubber covers. If rowels are used, they must be blunt/smooth
and free to rotate. The maximum length for spurs used is 2 inches including
rowels.

5. In extreme heat and/or humidity in all classes Competition management can allow
competitors to show without jackets. However, competitors must wear a
solid white or very pale colored long or short sleeved shirt, without neckwear. T-
shirts are not permitted.

6. Competitors will be allowed to wear a hat cover and a transparent or conservative
color rain coat in inclement weather.

7. Attire may not display a farm or owner’s name, horse’s name or farm or ranch
logo.

8. Jewelry should be kept to a minimum.
9. No T-shirts, shorts, skirts, strapless tops or canvas/cloth/opened toed shoes are

allowed.

Judging Criteria and Class Specifications
1. Judging will be based on movement, conformation, and general impression. This

includes harmony (relationship of conformation to movement) athleticism
(strength and mobility) development related to age and condition. Demonstrated
character, presence and temperament.

2. Conformation is to be evaluated in terms of potential trainability, potential
performance and predisposition to unsoundness. Function, not fashion, is to be
emphasized. Weakness or conformation faults with a predisposition to
unsoundness or to difficulties in training shall be penalized. Blemishes are not to

Gypsy Vanner Horse Society Rules – 2016

27

count unless resulting from conformation faults.
3. Gaits are to be evaluated in terms of purity, quality and correctness. Purity and

correctness are more important than brilliance at this level. Correct gaits
contributing to the ease of training and the horse remaining sound and usable are
more important than gaits which are merely superficially flashy. Purity and
quality are judged mainly in profile. Correctness is judged mainly while the horse
is coming to and going away from the judge’s position.

4. A horse shall be disqualified for unsoundness at the judge’s discretion.

HUNTER DIVISION

HUNTER UNDER SADDLE (On The Flat)

General

1. Horses must be in full compliance with the General Rules section, Shoeing, and
Hoof Section.

2. The purpose of the hunter under saddle horse is to present or exhibit a horse that is
obedient and responsive, who has a bright, alert expression, and whose gaits show
a potential of being a working hunter. Hunters under saddle should be suitable to
purpose.

3. A lack of required tack, equipment, appointments or attire shall be grounds for
elimination from the class.

4. YOUTH May Not Show a Stallion, No Exceptions.

Qualifying Gaits

1. The horse should move freely forward with even, ground covering strides. The
horse should exhibit a comfortable, balanced, consistent way of going while
maintaining a frame suitable for a hunter.

2. Horse should be able to lengthen stride and cover ground with relaxed, free-
flowing movement, while exhibiting correct gaits that are of the proper cadence.

3. The quality of the movement and the consistency of the gaits is a major
consideration.

4. Horse should respond willingly to the rider with light leg and hand contact.
5. Horses should be responsive and smooth in transitions.
6. Horses shall be worked at all gaits including walk, trot, and canter both ways in the

ring. Exception: no canter will be required in a Walk Trot Class.
7. Walk – a four beat forward working walk. To be true, flat footed and ground

covering.
8. Trot – a definite two beat diagonal gait. Overall balanced, relaxed, easy going trot

with elasticity and freedom of movement. Posting is required.
9. Canter – a three beat gait. To be smooth, free moving, relaxed and correct on both

leads.
10. Hand Gallop – to be a faster three beat gait. Lengthened stride and controlled,

straight and correct on both leads. Extreme speed must be penalized.
11. Back – Horses should back, on command, quietly, willingly, and easily in a

straight line without resistance. In the lineup horses may be asked to back
individually or as a group.

12. The head position should be slightly in front of, or on, the vertical. The poll should
be level with, or slightly above, the wither to allow proper impulsion behind.

Gypsy Vanner Horse Society Rules – 2016

28

Appointments
1. Bridles shall be the light show Hunter type. Either Snaffle, Pelham, or

Kimberwick bits are acceptable. Gag and twisted bits of any type are prohibited.
Figure eight nose bands, drop or flash nosebands are not permitted.

2. Brow bands and cavesons other than Hunter type are not permitted. Colored brow
bands and cavesons are not permitted.

3. Hunting style breastplates are allowed. However, martingales of any type are
prohibited.

4. Draw reins, artificial appliances, boot, and bandages are prohibited.
5. A judge may penalize a horse with a non-conventional type of bit or noseband.
6. English Hunt, all purpose or sidesaddles made of leather or synthetic materials are

permitted. Saddle pads are required.
7. All tack should be clean, properly fitting, and in good repair.
8. Manes and tails may be braided. Unbraided manes and tails are not to be

penalized.

Attire
1. Riders should wear traditional Hunt style coats made in a conservative color, i.e.

black, navy, tweed, melton, or plaid, or other dark customary color and of a
material appropriate for the area and season.

2. Shadbellys are not allowed.
3. Traditional breeches or jodhpurs in buff, grey, rust, or canary worn with black or

brown hunt or field boots should be worn.
4. Half chaps are permitted.
5. Equestrian riding safety helmets must be worn in blue, black, or brown. See

General Conduct Rules for safety helmet requirements.
6. Gloves, crops, bats, and spurs are optional.

Judging Criteria and Class Specifications
1. This class will be judged on performance and condition with the maximum

consideration given to the flowing, balanced willing horse.
2. The quality of the movement and the consistency of the gaits is a major

consideration.
3. Excessive speed, excessive slowness or loss of forward momentum will be

penalized.
4. Unnatural low head position (poll below the withers) or over flexing or straining

neck in head carriage so the nose is carried behind the vertical consistently will be
penalized.

HUNTER HACK (Over Fences)
General

2. Horses must be in full compliance with the General Rules section, Shoeing, and
Hoof Section.

3. A lack of required tack, equipment, appointments or attire shall be grounds for
elimination from the class.

4. YOUTH May Not Show a Stallion, No Exceptions.

Gypsy Vanner Horse Society Rules – 2016

29

Qualifying Gaits
1. The horse should move freely forward with even, ground covering strides. The

horse should exhibit a comfortable, balanced, consistent way of going while
maintaining a frame suitable for a hunter.

2. Work over Fences will come first in the class. The horses shall be required to
jump two fences, the first fence to be a minimum of 18 inches, and a maximum of
2’3” and the second fence to be a minimum of 2’ and a maximum of 2’6”. Fences
should be set at the minimum heights if the judge feels the exhibitors are at an
entry level. Fences should be set at least 48’ (3 strides) apart, using increments of
12 feet. Ground lines at the take-off side of the jumps are required. Horses are to
perform a hand gallop one way of the ring after the second fence, halt, and stand
quietly on a loose rein.

3. Horses shall be worked at all gaits including walk, trot, and canter both ways in
the ring.

4. Walk – a four beat forward working walk. To be true, flat footed and ground
covering.

5. Trot – a definite two beat diagonal gait. Overall balanced, relaxed, easy going
trot with elasticity and freedom of movement. Posting is required.

6. Canter – a three beat gait. To be smooth, free moving, relaxed and correct on
both leads.

7. Hand Gallop – to be a faster three beat gait. Lengthened stride and
controlled, straight and correct on both leads. Extreme speed must be
penalized.

8. Back – Horses should back, on command, quietly, willingly, and easily in a
straight line without resistance. In the lineup horses may be asked to back
individually or as a group.

9. The pattern or course for the jumping section shall be determined by the
Competition management or the judge and will be posted at least one hour prior to
the class. An entry level course should have jumps set at the minimum heights.

10. A warm up jump must be provided.

Appointments
1. Bridles shall be the light show Hunter type. Either Snaffle, Pelham, or

Kimberwick bits are acceptable. Gag and twisted bits of any type are
prohibited. Figure eight nose bands, drop or flash nosebands are not permitted.

2. Brow bands and cavesons other than Hunter type are not permitted. Colored brow
bands and cavesons are not permitted.

3. Hunting style breastplates are allowed. However, martingales of any type are
prohibited.

4. Draw reins, artificial appliances, boot, and bandages are prohibited.
5. A judge may penalize a horse with a non-conventional type of bit or noseband.
6. English Hunt, all purpose or sidesaddles made of leather or synthetic materials are

permitted. Saddle pads are required.
7. All tack should be clean, properly fitting, and in good repair.
8. Manes and tails may be braided. Unbraided manes and tails are not to be

penalized.

Gypsy Vanner Horse Society Rules – 2016

30

Attire
7. Riders should wear traditional Hunt style coats made in a conservative color, i.e.

black, navy, tweed, melton, or plaid, or other dark customary color and of a
material appropriate for the area and season.

8. Shadbellys are not allowed.
9. Traditional breeches or jodhpurs in buff, grey, rust, or canary worn with black or

brown hunt or field boots should be worn.
10. Half chaps are permitted.
11. ASTM/SEI approved protective equestrian safety riding helmets are required

during the class and while jumping anywhere on the Competition grounds.
Helmets must be worn in blue, black, or brown. See General Conduct Rules for
safety helmet requirements.

12. Gloves, crops, bats, and spurs are optional.

Judging Criteria and Class Specifications
1. Horses will be judged 70% on the work over fences and 30% for flat work on the

rail. If the horse is unable to complete the jumping section of the class he will be
excused from the rail work and excused from the class.

WORKING HUNTER (Over Fences)
Course Work

1. Course Work -Judges are responsible for correctness of each course after it has
been set and shall call the Competition management’s attention to any errors
that would tend to result in unfair or inappropriate courses.

2. There will be a minimum of four obstacles with the horses required to jump a
minimum of eight fences with one change of direction.

3. Fences shall simulate obstacles found in the hunting field such as natural looking
post and rail, brush, wall, coops, and ascending oxers (but not square oxers)

4. Triple bar and hogs back obstacles are prohibited.
5. Striped poles are not recommended
6. The top element of all fences must be securely placed in jump cups so that a

slight rub will not cause a knockdown.
7. The distance between fences is recommended to be in 12 foot increments with the

exception of some combinations; one stride in and out, 24-26 feet; two strides in
and out, 36 feet; three strides, 48 feet.

8. Height of the obstacle must be a minimum of 2’6”.
9. A variation of 3 inches in fence height, lower than official heights listed, may be

instituted if Competition management and judges feel circumstances warrant, e.g.
footing, weather, etc.

10. The use of wings on obstacles in hunter classes is recommended.
11. Jump standards with heights at 3 inch intervals with jump cups are recommended.

Appointments
1. Bridles shall be the light show Hunter type. Either Snaffle, Pelham, or

Kimberwick bits are acceptable. Gag and twisted bits of any type are prohibited.
Figure eight nose bands drop or flash nosebands are not permitted.

2. Brow bands and cavesons other than Hunter type are not permitted. Colored brow
bands and cavesons are not permitted.

3. Running or standing martingales, leg wraps, and/or boots are NOT permitted

Gypsy Vanner Horse Society Rules – 2016

31

4. Draw reins, artificial appliances, and bandages are prohibited.
5. A judge may penalize a horse with a non-conventional type of bit or noseband.
6. English Hunt, all purpose or sidesaddles made of leather or synthetic materials are

permitted. Saddle pads are required.
7. All tack should be clean, properly fitting, and in good repair.
8. Manes and tails may be braided. Unbraided manes and tails are not to be

penalized.

Attire
1. Riders should wear traditional Hunt style coats made in a conservative color, i.e.

black, navy, tweed, melton, or plaid, or other dark customary color and of a
material appropriate for the area and season.

2. Shadbellys are not allowed, except for formal evening performances or
championship classes

3. Traditional breeches or jodhpurs in buff, grey, rust, or canary worn with black or
brown hunt or field boots should be worn. Half chaps are permitted.

4. ASTM/SEI approved protective equestrian safetly helmets are required during
the class and while jumping anywhere on the Competition grounds. Helmets
must be worn in blue, black, or brown. See General Conduct Rules for safety
helmet requirements.

5. Gloves, crops, bats, and spurs are optional.

Judging Criteria and Class Specifications
5. Scoring – is to be judged on manners, way of going and style of jumping.

Maintaining an even hunting pace that covers the course with free flowing strides.
a) Preference will be given to horses with correct jumping style that meet

fences squarely, jumping at the center of the fence
b) Judges will penalize the following:

i. Unsafe jumping and bad form over fences whether touched or
untouched, including twisting

ii. Incorrect leads around the ends of the course or cross cantering
iii. Excessive use of a crop
iv. Incorrect number of strides taken on an In and Out
v. Any error which endangers the horse and/or rider.

vi. Refusals or knockdowns.
6. Scoring shall be on a basis of 0-100, with an approximate breakdown as follows;

a) 90-100; an excellent performer and good mover that jumps the entire
course with cadence, balance, and style

b) 80-89; a good performer that jumps all fences reasonably well, an
excellent performer that commits one or two minor faults.

c) 70-79; the average, fair mover than makes no serious faults, but lacks the
style, cadence and good balance, the good performer that makes a few
minor faults.

d) 60-69; poor movers that make minor mistakes, fair to average movers that
have one or two poor fences but no major faults or disobediences.

e) 50-59; a horse that commits one major fault such as a hind knockdown,
refusal, trot, cross canter or drops a leg.

f) 40-49; a horse that commits two or more major faults, including front
knockdowns and refusals, or jumps in a manner that otherwise endangers
the horse and/or rider.

Gypsy Vanner Horse Society Rules – 2016

32

g) 30-39; a horse that avoids elimination but jumps in an unsafe and
dangerous manner.

7. Elimination: is a total of three disobediences which can include any of the
following in any combination;

a) Refusal, stop, run-out, or extra circle
b) Jumping an obstacle before it is reset
c) Bolting from an area
d) Off-course
e) Deliberately addressing an obstacle
f) Horse and/or rider falling. A horse is considered to have fallen when

shoulder and haunch on the same side touch the ground, or the obstacle
and the ground.

g) Failure to trot the horse in a small circle on a loose rein for soundness,
after completing the course while still mounted and prior to leaving the
area.

8. General
a) Circling once upon entering the ring in permissible
b) Circling once after all obstacles are complete is required
c) Horses shall not be requested to re-jump the course
d) When an obstacle is composed of several elements, any disturbance of

these elements will be penalized; however, only a reduction in height of
the top element shall be considered a knockdown.

e) In cases of broken equipment, the rider may either continue without
penalty or stop and correct the difficulty and be penalized the same as any
loss of forward impulsion.

f) When an obstacle requires two or more fences (an In and Out), faults
committed at each obstacle are considered separately. In the case of a
refusal or run out at one element, entry must re-jump the previous
element(s).

JUMPING

General

1. Horses must be in full compliance with the General Rules section, Shoeing, and
Hoof Section.

2. Wherever possible a schooling area should be set up with at least one practice jump
3. Schooling over obstacles in the ring or over any part of an outside course is

permitted only at the time designated by Competition management.
4. A lack of required tack, equipment, appointments or attire shall be grounds for

elimination from the class
5. YOUTH May Not Show a Stallion, No Exceptions.

Course Work

1. There will be a minimum of four obstacles; horses are to make a minimum of eight
jumps.

2. A spread fence consisting of two or more elements will be mandatory.
3. It is recommended that the first obstacle be no more than minimum height.
4. Optional Obstacles may include any of the following:

a. Post and rail (at least two rails)

Gypsy Vanner Horse Society Rules – 2016

33

b. Coop
c. Stone Wall
d. Triple Bar
e. Brush Jump

5. Both a starting line at least 12 feet in front of the first obstacle and a finish line at
least 24 feet beyond the last obstacle must be indicated by markers (at least 12 feet
apart) at each end of the lines. Horses mush start and finish by passing between
markers.

6. Obstacles, except within combination, should be located a minimum distance of 48
feet apart, if the size of the arena permits it.

7. Height of the obstacle must be a minimum of 30 inches.
8. Jump-offs will be held over the original course altered as outlined.

a. In a jump-off, the sequence of obstacles may be in any order as long as the
original direction is maintained.

b. Only in the case of clean round ties for first place or when points are involved,
the height and spread of at least 50% of the obstacles shall be increased not
 less than three inches and not more than six inches in height and a maximum
spread of six feet.

c. In the case of ties involving faults rails shall not be raised, but courses may be
shortened to less than 50% of the original obstacles and must include at least
one vertical and one spread jump.

d. When a jump-off is required, the winner will be decided on the time only if
faults are equal. If two or more horses are disqualified in the timed jump-off
and tied for a point, they are not to be re-jumped. A coin toss will break the tie.

9. Time shall begin from the instant the horse’s chest reaches the starting line until it
reaches the finish line. Time shall be stopped while a knocked down jump is being
replaced, this from the moment the rider gets his mount in a position to retake the
jump, until the proper authority signals that the jump has been replaced. It shall be
the rider’s responsibility to be ready to continue the course when the signal is
given.

Appointments

1. Bridles shall be the light show Hunter type. Either Snaffle, Pelham, or Kimberwick
bits are acceptable. Figure eight nose bands, drop or flash nosebands are not
permitted.

2. Brow bands and cavesons other than Hunter type are not permitted. Colored brow
bands and cavesons are not permitted.

3. Running or standing martingales, leg wraps, and/or boots are permitted
4. Draw reins, artificial appliances, and bandages are prohibited.
5. A judge may penalize a horse with a non-conventional type of bit or noseband.
6. English Hunt, all purpose or sidesaddles made of leather or synthetic material are

permitted. Saddle pads are required.
7. All tack should be clean, properly fitting, and in good repair.
8. Manes and tails may be braided. Unbraided manes and tails are not to be penalized.

Attire

1. Riders should wear traditional Hunt style coats made in a conservative color, i.e.
black, navy, tweed, melton, or plaid, or other dark customary color and of a material
appropriate for the area and season.

2. Shadbellys and top hats are not allowed.

Gypsy Vanner Horse Society Rules – 2016

34

3. Traditional breeches or jodhpurs in buff, grey, rust, or canary worn with black or
brown hunt or field boots should be worn. Half chaps are permitted.

4. ASTM/SEI Protective equestrian helmets are required during the class and while
jumping anywhere on the Competition grounds. Helmets must be worn in blue,
black, or brown. See General Conduct Rules for safety helmet requirements.

5. Gloves, crops, bats, and spurs are optional.

Judging Criteria and Class Specifications

1. Scoring – Jumpers are scored on a mathematical basis and penalty faults, which
include knockdowns, disobediences, and falls.

2. Knockdowns - An obstacle is considered knocked down and four faults will be
assessed, when a horse or rider, by contact
a. Lowers any part which established the height of the obstacle or the height of any

element of a spread obstacle even when the falling part is arrested in its fall by
any portion of the obstacle.

b. Moves any part which establishes the height of the obstacle so it rests on a
different support from the one on which it was originally placed

c. Knocks down an obstacle, standard wing, automatic timing equipment or other
designated markers on the start or finish lines.

d. If an obstacle falls after the horse leaves the ring it shall not be considered a
knockdown.

3. Disobediences
a. Refusal is when a horse stops in front of an obstacle (whether or not the obstacle

is knocked down or altered) It is a refusal unless the horse then immediately
jumps the obstacle.

b. If a horse takes one step backwards or to the side it is a refusal.
c. After the refusal, if a horse is moved toward the obstacle but does not attempt to

jump, it is considered another refusal.
d. In the case of a refusal on an In-and-Out jump, the horse must return to the start

of the In-and-Out sequence and re-jump the previous elements as well as
following elements.

e. Run-out occurs when the horse evades or passes the obstacle to be jumped,
jumps an obstacle outside its limiting markers, or when the horse and rider
knocks down a flag, stand, wing or other element limiting the obstacle (all
without the obstacle being jumped).

f. Loss of Forward Movement is failure to maintain a trot, canter, or gallop after
crossing the starting line, except when it is a refusal, a run-out or when due to
uncontrollable circumstances, such as when an obstacle is being reset.

g. Unnecessary Circling on Course is any form of circle or circles whereby the
horse crosses its original track between two consecutive obstacles anywhere on
course, except to retake an obstacle after a refusal or a run-out.

h. First Disobedience anywhere on the course = 3 faults
i. Second cumulative disobedience anywhere on the course – 6 faults

4. Eliminations
a. Third cumulative disobedience anywhere on the course.
b. Fall of horse and/or rider after the starting line and before the finish line.
c. Jumping an obstacle before it is reset, or without waiting for a signal to proceed.
d. Starting before the judge’s signal to proceed.
e. Failure to cross the starting line within one minute after an audible or visible

signal from an official to proceed.

Gypsy Vanner Horse Society Rules – 2016

35

f. Jumping an obstacle before crossing starting line unless said obstacle is
designed as a practice obstacle or after crossing the finish line, whether forming
part of the course or not.

g. Deliberately addressing an obstacle – penalized at anytime the horse is in the
ring.

h. Rider and/or horse leaving the arena before finishing the course – penalized at
any time the horse is in the ring.

i. In cases of broken equipment the rider may either continue without penalty or
stop and correct difficulty, in which case he will be penalized 3 faults.

j. In the case of a loss of shoe the rider may either continue without penalty or be
eliminated.

WESTERN DIVISION
Western Pleasure
General

1. Horses must be in full compliance with the General Rules section, Shoeing, and
Hoof Section.

2. A lack of required tack, equipment, appointments or attire shall be grounds for
elimination from the class

3. YOUTH May Not Show a Stallion, No Exceptions.

 Qualifying Gaits
1. Exhibitors shall enter the ring at the jog. Horses are to be shown at a walk, jog,

and lope with forward impulsion both ways of the ring.
2. At the judge’s discretion, horses may be asked to extend any gait.
3. Horses are to be reversed to the inside (away from the rail) and will not be asked

to reverse at a lope.
4. Light hand contact with the horse’s mouth must be maintained at all gaits without

undue restraint.
5. Only one hand must be used around the reins with a horse being shown in a

standard Wester bit, and hands must not be changed during class. Two hands
must be used with a horse is being shown in a snaffle bit or hackamore. See
appointments for bits that are permitted.

6. The Walk - a natural, flat–footed, four–beat gait. The horse must move straight
and true at the walk. The walk must be alert, with a stride of reasonable length in
keeping with the size of the horse.

7. The Jog - a smooth, ground–covering two–beat diagonal gait. The horse works
from one pair of diagonals to the other pair. The jog should be square, balanced
and with straight, forward movement of the feet. Horses walking with their back
feet and trotting in the front are not considered performing the required gait. When
asked to extend the jog, it moves out with the same smooth way of going.

8. The Lope - an easy, rhythmical three–beat gait. Horses moving to the left should
lope on the left lead. Horses moving to the right should lope on the right lead.
Horses traveling at a four–beat gait are not considered to be performing at a proper
lope. The horse should lope with a natural stride and appear relaxed and smooth. It
should be ridden at a speed that is a natural way of going.

9. Back – Horses should back, on command, quietly, willingly, and easily in a
straight line without resistance. In the lineup horses may be asked to back

Gypsy Vanner Horse Society Rules – 2016

36

individually or as a group.
10. A natural head position is desired. A vertical head carriage is not to be penalized.

Overflexing or straining neck in head carriage so the nose is carried behind the
vertical consistently will be penalized.

11. Unnatural low head position (poll below the withers) will be penalized.

Appointments
1. Western style saddles, including side saddles (with proper attire), with either

square or round skirt with the appropriate Western saddle pad. Western style
bridle with split reins. Breast collars are optional.

2. Stallions must be shown in a bitted bridle, with either smooth snaffles or a
Western curb bit. Hackamores and Mechanical Hackamores are not permitted

3. All tack should be clean, properly fitted and in good repair. Either leather or
synthetic is permissible.

4. Hackamore means the use of a flexible, braided rawhide, leather or rope bosal, the
core of which must be flexible. A hackamore must use a complete mecate rein,
which must include a tie-rein. Absolutely no rigid material will be permitted
under the jaws, regardless of how padded or covered. Horse hair bosals are
prohibited. This rule does not refer to a mechanical hackamore. Riders are
required to ride with two hands.

5. Snaffle bits mean the conventional O-Ring, egg but or D ring with a ring no larger
than 4” in diameter. The inside circumference of the ring must be free of rein,
curb or headstall attachments which would provide leverage. The mouthpiece
should be round, oval or egg shaped, smooth and unwrapped metal. It may be
inlaid, but smooth or latex wrapped. The bars must be a minimum or 5/16” in
diameter, measured one inch in from the cheek with a gradual decrease to the
center of the snaffle. The mouthpiece may be two or three pieces. A three piece,
connecting ring of 1 ¼” or less in diameter, or a connecting flat bar of 3/8” to
3/4'” measured top to bottom, with a maximum length of 2” which lies flat in the
horse’s mouth, is acceptable. Optional leather strap attached below the reins on a
snaffle bit is acceptable. Riders are required with ride with two hands.

6. A standard Western bit is one that has a shank with a maximum overall length of
8 ½ inches. The mouthpiece shall consist of a metal bar which is from 3/8” to 3/4”
in diameter, varying from the straight bar to a full spade. Jointed mouthpieces are
permitted. Flat leather chinstrap, other than the buckle(s), must be at least ½” in
width. Any device made of wire, metal, or rawhide used in conjunction with or as
part of leather chinstrap is prohibited. Curb chains are allowed and must be at
least ½” in width and lie flat against the jaw. Riders are required to ride with one
hand and hands must not be changed during class.

7. Once a horse is shown in a standard Western bit, it may not go back and be shown
in a snaffle bit or hackamore in the Western Division at the same Competition.

8. Split reins or closed reins with romal are equally acceptable. When split reins are
used and the ends fall on the side of the reining hand, one finger between the reins
is permitted. If the split reins fall on the opposite side of the reining hand, no
finger is allowed in between the reins, and the ends must be held at least 16 inches
from the reining hand. When closed reins with romal are use, the end may be held
by the rider provided it is held at least 16 inches from the reining hand. When a
hackamore is used, attached reins may be of hair, rope, or leather.

9. Martingales or tie downs are prohibited.

Gypsy Vanner Horse Society Rules – 2016

37

10. Whips are not allowed; exception for a side saddle.

Attire
1. Rider’s attire must include a long sleeved shirt with collar, jeans or long pants,

boots and hat. Optional attire to include tie, scarf, belt, gloves vest, jacket, and
chaps and spurs.

2. Protective headgear may be worn by any exhibitor without penalty.

Judging Criteria and Class Specifications
1. Horses should display a pleasant and natural way of going with an emphasis

placed on a pleasurable ride and purity of gaits.
2. Excessive speed or slowness to be severely penalized.
3. The class will be judged on performance, manners, and quality.
4. Either an unnatural low head position (poll below the withers) or overflexing or

straining neck in head carriage so the nose is carried behind the vertical consistently
will be penalized.

WESTERN EQUITATION (HORSEMANSHIP) YOUTH AND AMATEUR

1. Horses must be in full compliance with the General Rules section, Shoeing, and
Hoof Section.

2. The rider’s position, seat, hands, and the correct use of the aids are to be judged.
3. A lack of required tack, equipment, appointments or attire shall be grounds for

elimination from the class.
4. YOUTH May Not Show a Stallion, No Exceptions.

Western Walk/Jog/Lope Equitation (Horsemanship) Youth and Amateur
1. Position and appointments as appropriate to Western Seat
2. Riders showing with a snaffle bit must use two hands on the reins.
3. Exhibitors shall enter the ring in a counterclockwise direction at the jog.
4. At the judge’s discretion, individual work may be required.
5. If a pattern is used, it must be posted at least 1 hour before the class. A pattern is

defined as two or more tests to be ridden concurrently.
6. Tests from which a judge may choose may include the following:

a) Back
b) Figure eight at the jog trot
c) Figure eight at the lope, with a simple change of lead. This is a change

whereby the horse is brought back into a walk or jog and restarted into a
lope on the opposite lead. Figures to be commenced in center of two
circles so that one change of lead is shown.

d) Jog and stop, either on or off the rail.
e) Lope and stop, either on or off the rail, the judge must specify which lead

to start on.
f) Change leads down center of ring, demonstrating simple change of lead.
g) Ride a serpentine, demonstrating a simple change of leads at a lope.
h) Execute a 360 degree turn on the haunches.

Western Walk/Jog Equitation (Horsemanship) Youth and Amateur
1. Position and appointments as appropriate to Western Seat
2. Riders showing with a snaffle bit must use two hands on the reins.

Gypsy Vanner Horse Society Rules – 2016

38

3. Exhibitors shall enter the ring in a counterclockwise direction at the jog trot.
4. At the judge’s discretion, individual work may be required.
5. If a pattern is used, it must be posted at least 1 hour before the class.
6. Tests from which a judge may choose may include the following:

a) Back
b) Figure eight at the jog
c) Jog and stop, either on or off the rail.
d) Ride a serpentine at a job
e) Extend the walk or jog.
f) Execute a 360 degree turn on the haunches

Judging Criteria

3. Riders will be judged on seat, hands, performance of horse, appointments of horse
and rider and suitability of horse to rider. Results as shown by the performance of
the horse are NOT to be considered more important than the method used in
obtaining them.

4. Equitation is also judged on the ability of the rider to perform on the rail and/or
individual pattern work with correct riding position and gaits. Although the horse
is only considered a prop in equitation, soundness is a consideration. Obvious
lameness will be cause for disqualification.

RANCH RIDING
1. The purpose of the ranch riding class is to show a working horse’s versatility,

attitude and movement. The primary considerations are the horses’ quality of
movement and overall manners and responsiveness while performing the required
maneuvers. The class should allow the horse to show its ability to work at a
forward working speed while under the control of the rider. A horse being shown
with light contact should be rewarded.
a. No horse younger than 3 years of age can compete in this class
b. Each horse will work individually, performing both required and optional

maneuvers:
c. Required Maneuvers walk, jog, lope both directions and the extended jog and

lope in at least one direction as well as stops, turn to change directions, and
back. (Walk Jog classes disregard any Loping details)

d. Optional maneuvers: side pass, turns on 360 degree or more, change of lead
(simple or flying), walk, jog or lope over a pole(s), or some reasonable
combination for a ranch horse to perform.

e. The maneuvers may be arranged in various combinations with final approval
by the judge.

f. The overall cadence and performance of the gaits should be hose described
above with emphasis on forward, free-flowing, and ground-covering
movements at all gaits. Transitions where designated should be smooth and
responsive.

g. There is no time limit.
h. A horse that fails to perform a required maneuver will be placed below all

other horses that perform all maneuvers.
SCORING
Scoring is on the basis of 0 to 100, with 0 demoting an average performance.

Gypsy Vanner Horse Society Rules – 2016

39

PENALTIES
One point penalties: Too slow/per gait, Over-bridled, Out of Frame, Break of gait
at walk or job for two strides or less, Split log at lope.

Three point penalties: Break of gait at walk or jog for more than 2 strides, break of
gait at lope, wrong lead or out of lead, draped reins.

Five point penalties: Blatant disobedience (kicking, biting, bucking, rearing etc.)

Zero Score: Illegal equipment: hoof black, braided or banded manes, tail
extensions, willful abuse, major disobedience or schooling.
No specific penalties will be incurred for nicks/hits on logs or over/under spins, but
deduction may be made in the maneuver score.

TRAIL DIVISION
OBSTACLES IN HAND and TRAIL UNDER SADDLE

General

1. Horses must be in full compliance with the General Rules section, Shoeing, and
Hoof Section.

2. The rider’s position, seat, hands, and the correct use of the aids are to be judged.
3. A lack of required tack, equipment, appointments or attire shall be grounds for

elimination from the class.
4. YOUTH May Not Show a Stallion, No Exceptions.
5. Horses are required to work over and through obstacles on a reasonably light

contact without undue restraint or force.
6. 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/she 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.

7. Patterns will be posted at least one hour prior to start of class.
8. Exhibitors will be allowed one course walk prior to the start of trail classes. (no

horses will be allowed on trail course at this time.)
9. Care in preparing the course should be exercised to prevent a direct advantage to

either a small or large horse.
10. Rail work is not required.
11. Two or more horses may be entered by the same exhibitor.
12. After enough horses have completed the course for the ribbons awarded, any

horse with a major fault may be eliminated at the judge’s discretion, without
completing the course.

13. Obvious unsoundness must be disqualified with no prize awarded.
14. Show Management may decide to have either a Regular course or an Introductory

course for either In Hand or Ridden or both depending on equipment at facility.
The same horse and rider pair may not show in an introductory level Obstacle
class and a regular class during the same Competition.

Gypsy Vanner Horse Society Rules – 2016

40

Qualifying Gaits and Obstacles
1. Obstacles which may be encountered include, but are not limited to; negotiation

of a gate, carrying objects from one part of the arena to another, going through
water, over logs or simulated brush, walking down into and up out of a ditch
without lunging or jumping, crossing a bridge, backing through obstacles, side
passing, or performing over any reasonable condition encountered along the trail.
However, unnatural obstacles, such as fire extinguishers, perforated plywood,
water boxes, live animals or unsafe elements such as hay bales, should be
avoided.

2. In any section requiring a trot, if riding posting to the trot is optional.
3. The regular course will include a minimum of six obstacles and a maximum of

eight obstacles except in the case of damaged obstacles
4. An introductory course will include a minimum of four obstacles and a maximum

of six obstacles except in the case of damaged obstacles.
a) Walk-Over – An obstacle of at least four poles measuring 20 to 24 inches

between poles either on the ground or raised with a maximum center
height of 10 inches. These can be in a straight line, curved, or zigzag.

b) Trot-Over – An obstacle of at least four poles measuring 36 to 42 inches
between poles either on the ground or raised with a maximum center
height of 10 inches. These can be in a straight line, curved, or zigzag.

c) Jump – An obstacle designed for a horse to be ridden over, either a Single
Jump whose center height is not less than 14 inches or not more than 24
inches or a Multiple Jump whose maximum center height is 18 inches. If
riding, the saddle horn may be held during the execution of this obstacle
only.

d) Side Pass – an obstacle of such nature and length which is safe and may be
used to demonstrate the responsiveness of the horse to leg signals. If
raised, height may not exceed 12 inches. The obstacle may be designed to
require the horse to side pass either or both ways or in a pattern. Objects
such as bales of hay that may become entangled in the horse’s feet or legs
will not be permitted.

e) Lime Circle – Requiring either a turn on the forehand with front feet
inside and back feet on outside of a circle, or a turn on the haunches with
hind feet inside and front feet outside of a circle.

f) Box – is a minimum 6 foot sides. Ride into the square. While all four feet
are confined in the square make a 360 degree turn and ride out.

g) Gate – The gate must be set up so that it is a minimum of four feet in
length and four feet in height and so that the exhibitor can open from his
right or left side. It is permissible to change hands prior to opening the
gate if the gate is in such a position as to justify the change of hands on the
reins. Losing control of the gate while passing through shall be penalized
and scored accordingly.

h) Back Through – shall consist of Poles or a Straight L, double L, V, U or
similar obstacles. On the ground 30 inches between minimum; elevated
height not to exceed 12 inches. Back Through can also consist of Barrels
or Cones – a minimum of three with at least 36 inches between. A Back
Through can also be a triangle with 36 inches between, minimum, at entry
and 40 inches between minimum for sides. If guardrails are used with
barrels, cones, or triangle they shall be 3-4 feet from the sides of the

Gypsy Vanner Horse Society Rules – 2016

41

obstacle
i) Bridge- with a wooden floor not to exceed 12 inches in height and with or

without side rails not less than 36 inches apart will be used. A log placed
under the bridge to create teeter-tooter effect is not prohibited so long as it
is secured to the bridge.

j) Water Hazard – a ditch or shallow pond of water may be used. A horse
must pass through this obstacle which must be large enough so that to

k) properly complete the obstacle all four feet of the horse must step in the
water. Management may not place any item in the water. If a box is used,
simulated water is permissible. If a water box is used preceding and in
combination with a bridge, simulated water must be used. Simulated water
is a plastic sheet secured to the ground, so that it will not become affixed
to the horse’s foot when a horse passes over the simulated water.

l) Carrying an Object – Any object, other than animal or fowl, and of a
reasonable size or weight, may be carried to a specific point.

m) Drag or Pull – Any object other than animal or fowl which can reasonable
be pulled or dragged without the exhibitor having to dally may be used.

n) Slicker – When this obstacle is used it will be located so that the exhibitor
can ride to the slicker, put it on and remove it and return it to a designated
place. Reins may be held or dropped on the neck of the horse or over the
saddle horn while doing so if riding.

o) Mail Box – Remove and/or replace items. Side pass is optional
p) Ground Tie – Ride or proceed to the designated place, dismount and drop

reins on the withers in front of the saddle or ground tie the horse and move
away from the horse a reasonable distance to clearly show the proper
training of the horse. To ground tie the reins shall be as follows; Spilt –
drop the reins. Romal – remove the reins over the head of horse, unclip off
rein and drop; Hackamore – drop lead. A mounting box will be provided.

q) Serpentine –An obstacle consisting of four pylons, guardrails optional,
through which a horse will maneuver at a walk or jog. Guardrails shall
consist of poles places parallel and a minimum of 3 feet from the side of
pylons; walk pylons, minimum 3 feet apart, base to base. Jog pylons
minimum 6 feet apart, base to base.

r) Jog Around – Square consisting of 4 poles, minimum 12 feet long, and a
pylon placed in the center of the square. Exhibitor will enter over a
designated pole, perform a minimum 90 degree jog around the pylon and
exit over a designated pole.

s) Jog Through – Shall consist of poles L, double L, V, U or similar shaped
obstacle. Placed on the ground at 3 feet minimum and 4 feet maximum; if
elevated, between 39 inches minimum and 51 inches maximum. Elevated
height shall not exceed 12 inches.

5. If at any time an obstacle is found to be unsafe, 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 horses’ scores. No horse shall be
asked to repeat the course, except in the case of a tie.

6. The class is to be shown at a walk and trot only, at this time.
If an obstacle requires a dismount, a mounting block may be used to remount.

7. If a horse refuses to complete an obstacle three times it is considered a fault and
the judge will ask the exhibitor to move to the next obstacle

8. Horses shall be disqualified if Off Course. Off Course is defined as;

Gypsy Vanner Horse Society Rules – 2016

42

a) Taking an obstacle in the wrong direction
b) Negotiation of an obstacle from the wrong side
c) Skipping an obstacle unless directed by the judge
d) Negotiating the obstacles in the wrong sequence
e) Not following the correct line of travel
f) Failure to open and shut the gate or failure to complete gate

Appointments
1. Horses may be shown in any discipline and appointments should reflect the

chosen discipline.
2. No whips are allowed.
3. Knotted training type rope halters are not allowed.

Attire
1. Dress for handlers and riders should be appropriate for the purpose and chosen

discipline.
2. The exhibitor shall be dressed safe, neat, and clean.
3. Attire may not display a farm or owner’s name, horse’s name or logo.
4. Jewelry should be kept to a minimum.
5. No T-shirts, shorts, skirts, strapless tops or canvas/cloth/opened toed shoes are

allowed.
6. Handler’s attire may be Western, English, or Sport type.
7. Rider’s attire may be Western or English type.
8. Western attire should consist of a sleeved shirt with collar, jeans or long pants

with suitable boots and hat. Belts, gloves, ties, scarves, vests and jackets are
optional.

9. English attire may be either breeches or jodhpurs with boots and a shirt with tie or
choker. Jackets, vests, gloves, belts, For In Hand hats are optional. If hats are worn
they must conform to General Conduct helmet rules. Half chaps are permitted.

10. Sport attire should consist of slacks or khakis with either a shirt or tie or an
appropriate shirt. Footwear may be boots, closed toe shoes, or leather running
shoes.

Judging Criteria and Class Specifications
1. The In Hand exhibitor should attempt to move the horse through the course with a

minimal amount of touching for guidance. The horse that completes the obstacles
with less physical manipulation should be rewarded over one that uses more
physical force.

2. Speed will not be rewarded.
3. Entries will be evaluated on skill, responsiveness, willingness and general

attitude.
4. Horses are to be judged on performance, obedience, willingness and manners.
5. Horses are to be penalized for any unnecessary delay while approaching an

obstacle.
6. Judges are encouraged to ask any horse that is taking an excessive amount of time

at an obstacle to advance on to the next obstacle.
7. Judges will assign a point value to each obstacle and points will be added to or

subtracted from this score based on the horse’s performance over that obstacle.

Gypsy Vanner Horse Society Rules – 2016

43

DRIVING DIVISION
PLEASURE DRIVING
General

1. Horses must be in full compliance with the General Rules section, Shoeing, and
Hoof Sections.

2. A lack of required tack, equipment, appointments or attire shall be grounds for
elimination from the class.

3. Driving rules are derived from and used with the permission of the American
Driving Society. In the case of conflicts, the current Rules of the American
Driving Society shall be applied.

Definitions
1. Driver is the person controlling the reins and whip and brake.
2. Groom is the person capable of assisting in the event of difficulty.
3. Turnout refers to the combination of driver, horse(s), groom(s) and vehicle

exhibiting in classes.

Responsibilities
1. It is the responsibility of each driver to ensure that harness and vehicle are in good

repair and structurally sound.
2. The driver should always be the first person to enter the vehicle and the last to

leave. Passengers must never be left on the vehicle while the driver is dismounted
unless the passenger has taken control of the reins.

3. Drivers should maintain a safe distance from other vehicles during the
competition and in the warm-up and parking areas.

4. All Juniors in all competitions, whether driver, groom, or passenger, must wear
property fastened protective headgear which meets or exceeds current ASTM/SEI
standards for equestrian use. It must be properly fitted with harness secured.
Failure to comply will result in elimination. All competitors are strongly

5. encouraged to wear ASTM/SEI approved protective headgear, and no participant
will be penalized for wearing protective headgear.

6. Whenever fully harnessed to a vehicle and while being harnessed to a vehicle, a
horse must wear a bridle with reins attached and passed through the saddle terrets.
Exceptions: Once a horse is fully harnessed to a vehicle, one rein at a time may be
adjusted and Horses in multiple hitches must have at least one rein attached to the
bridle while being harnessed to a vehicle.

7. The horse must never be left unattended while put to a vehicle
8. No change of driver is permitted except where specified.
9. It is preferred the driver sit on the right-hand side of the vehicle.
10. The driver should be seated comfortably on the box so as to be relaxed and

effective. Either the one or two handed method of driving is acceptable. Common
to methods, the elbows and arms should be close to the body with an allowing but
steady hand enabling a consistent “feel” of the horse’s mouth. Drivers should not
be penalized or rewarded for using one style over another.

11. An appropriate whip shall be carried in hand at all times while driving. The thong
on the whip must be long enough to reach the shoulder of the farthest horse. A
driver not in compliance will severely penalized.

12. The driver should perform whip salute in one of two ways:

Gypsy Vanner Horse Society Rules – 2016

44

i. By moving the whip, held in the right hand, to a vertical position, the
butt end even with the face.

j. By moving the whip, held in the right hand, to a position parallel with
the ground, the handle before the face.

10. The whip salute is appropriate at the start and finish of an individual test, or at
the beginning and end of a dressage test.

11. A gentleman may place the whip in his left hand and remove his hat.
12. A groom is optional for a single horse turnout.
13. One groom is required for a pair or tandem to assist in the event of difficulty.
14. Two grooms are required for four –in-hands or unicorns to assist in the event

of difficulty
15. Passengers are permitted in vehicles, but must be appropriately dressed and

must wear a hat or protective headgear if a Junior.

Attire-Drivers
1. Drivers and passengers should be dressed conservatively according to the style of

the present day. Exception: when showing traditional Gypsy vehicles, drivers and
passengers may dress accordingly when there is a separate traditional vehicle
class.

2. Gentlemen must wear a coat or jacket while appearing in any class unless excused
from doing so by the judge or competition management.

3. Gentlemen are requested to remove hats while accepting awards.
4. Ladies must wear a conservative dress, tailored suit, or slacks. Floppy hats are

discouraged.
5. Drivers must wear a hat, and gloves. Apron or Knee rug is optional.
6. Protective head gear is acceptable in all classes.

Attire-Grooms
1. Grooms of either sex may wear stable livery in any but the more formal vehicles

where full livery is appropriate. Where it is specifically allowed in the Prize List,
less formal attire may be appropriate, but it should always be neat and clean. In all
classes grooms shall wear a hat or protective headgear.

2. Stable Livery consists of one of the following;
a) A conservative suit, white shirt, dark tie, derby, dark shoes and leather

gloves.
b) A conservative jacket, jodhpurs or drill trousers, jodhpur or paddock

boots, white shirt, stock or four-in-hand tie, leather gloves, derby or
conservative cap.

c) Hunting attire with hunting derby or bowler.
d) Protective headgear is acceptable in all classes

Turn Out for the Horse
1. Braiding of the mane is optional.
2. Tails are not braided
3. It is prohibited to tie a tail to a vehicle or harness
4. The application of supplemental hair to mane or tail is prohibited.
5. Use of any foreign substance to induce a high tail carriage is prohibited.
6. Bridles should fit snugly.
7. Throatlatch and noseband are mandatory.
8. Both leather and synthetic harness are equally acceptable.

Gypsy Vanner Horse Society Rules – 2016

45

9. Black Harness is considered appropriate with painted vehicles, with the shafts or
pole trimmed in black.

10. Black Harness is considered appropriate with natural wood vehicle with iron parts
painted any color except brown, shaft and pole trimmings, dash and fenders are
done in black.

11. Russet harness is considered appropriate with a natural wood vehicle with brown
or black trim.

12. Russet harness is considered appropriate with a painted vehicle with natural wood
panels with any color iron or with a vehicle painted brown with brown iron.

13. Shaft and pole trimmings should match the harness.
14. All metal furnishings should match, be secure, and polished.
15. Breast collars are appropriate with lightweight vehicles.
16. Full collars are suggested for heavy vehicles such as bow-tops, coaches, brakes,

dog carts, etc.
17. A wide saddle is suggested for a two wheeled vehicle as more weight rests on the

horse’s back.
18. Narrower saddles are more appropriate for four wheeled vehicles.
19. Tying of tongues is prohibited.
20. Each horse requires a bridle with a bit. Burr, gag, and twisted wire bits of any

type are not permitted in competition.
21. Drivers should strive to present an appropriate turnout. “Appropriate” indicates a

balance and pleasing appearance of the combination of horse and vehicle.
22. Use of marathon vehicles is generally prohibited from participation in pleasure

driving competitions. At the discretion of show management vehicles with wire
wheels and/or pneumatic tires may be allowed, but this allowance must be stated
in the Prize list.

23. False martingales are permitted in all classes. Standing martingales are allowed
for Standhope type or Park Gate Gig vehicles.

Gaits
1. Walk is a free walk, regular and unconstrained walk of moderate extension is

ideal. The horse should walk energetically, but calmly, with even and
determined pace. The walk is a four beat gait.

2. The Trot is a two beat gait.
a. Slow Trot: the horse should maintain forward impulsion while showing

submission to the bit. The trot is slower and more collected, but not to the
degree required in the dressage collected trot. The horse should indicate
willingness to be driven on the bit while maintaining a steady cadence.

b. Working Trot: this is the pace between strong and slow trot and more round
than the strong trot. The horse goes forward freely and straight; engaging the
hind legs with good hock action; on a taut, but light, rein; the position being
balanced and unconstrained. The steps should be as even as possible. The
hind feet should touch the ground in the foot prints of the fore feet. The
degree of energy and impulsion displayed at the working trot denotes clearly
the degree of suppleness and balance of the horse.

c. Strong Trot: This is a clear, but not excessive, increase in pace and
lengthening of stride while remaining well balanced and showing
appropriate lateral flexion on turns. Light contact to be maintained.
Excessive speed will be penalized.

Gypsy Vanner Horse Society Rules – 2016

46

3. Halt – Horses and vehicle should be brought to a complete and square stop
without abruptness or veering. At the halt, the horses should stand attentive,
motionless and straight with the weight evenly distributed over all four legs and
be ready to move off at the slightest indication from the driver.

4. Rein Back – is the backward movement in which the legs are raised and set
down simultaneously in diagonal pairs with the hind legs remaining well in line.
To be performed in two parts:

a) the horse must move backward at least four steps in an unhurried manner,
with head flexed and straight, pushing the carriage back evenly in a
straight line.

b) move forward willingly to original position using the same quiet aids.

Judging Criteria and Class Specifications
1. Large classes may be split by the judge or competition management into more

manageable groups.
2. The judge or competition management has discretion as to how the division is

made, keeping the following in mind, when applicable;
a. Separation of multiple and singe entries
b. Separation of 2 and 4 wheeled vehicles
c. Traditional gypsy vehicles to include Vardo (either wood sided or canvas

bow- top), Dray, Pot Cart, Flat Cart, or Whoopi Cart can only be shown in
a separate Traditional Vehicle class.

d. Ladies to Drive
e. Gentlemen to Drive
f. Junior to Drive (may not drive stallions and must be accompanied by

a knowledgeable adult horseman at all times) and must wear an
ASTM/SEI approved safety helmet.

g. Stallion/Gelding
h. Mares

3. Management has the option to have final placing determined by working
off the leaders of each section or by awarding duplicate ribbons and/or
awards for each section as if they were a separate class.

4. A pleasure driving competition is judged primarily on the performance
and quality of each turnout.

5. To be shown both ways of the arena at a walk, slow trot, working trot and
strong trot.

6. A break in gait shall incur a penalty.
7. Any outside assistance incurs elimination.
8. No entry may leave the ring after judging has begun without permission

from the judge.
9. Entries chosen for a work off may be worked both ways of the arena at

any gait requested by the judge, and may be asked to execute a figure
eight and/or perform other appropriate tests.

10. Management may restrict Combined Driving marathon vehicles from
participation in Pleasure Driving competitions.

11. Wire-wheeled and pneumatic-tired vehicles may be permitted only at
management’s discretion and must be specified in the Omnibus / Prize
List. Exception: antique vehicles with long wire spokes and hard rubber
tires are allowed in all classes.

Gypsy Vanner Horse Society Rules – 2016

47

Pleasure Driving – Turnout
1. A pleasure driving class in which entries are judged primarily on the performance

and quality of each turnout. To be shown both ways of the arena at a walk, slow
trot, working trot, and strong trot. To stand quietly and to rein back.

2. To be judged: 70% on the condition, fit and appropriateness of harness and
vehicle, neatness and appropriateness of attire and overall impression; 30% on
performance, manners and way of going.

Pleasure Driving – Working
1. A pleasure driving class in which entries are judged primarily on the suitability of

the horse to provide a pleasant drive. To be shown both ways of the arena at a
walk, slow trot, working trot and strong trot. To stand quietly, both on the rail and
while lined up, and to rein back.

2. All entries chosen for a workout may be worked both ways of the arena at any
gait requested by the judge and/or may be asked to execute a figure of eight.

3. To be judged: 70% on performance, manners and way of going of the
horse(s); 20% on the condition and fit of harness and vehicle; 10% on
neatness of attire.

 Ladies’ Driving

1. Entries are judged primarily on the suitability of the turnout for a lady with
emphasis on manners. To be shown both ways of the arena at a walk, slow
trot, working trot, and strong trot. Must rein back without resistance and must
stand quietly at any location in the arena.

2. To be judged 50% on manners, performance, elegance and suitability of the
turnout for a lady, 25% on skill of the driver, and 25% on overall impression.

Gentlemen’s Driving

1. Entries are judged primarily on the suitability of the turnout for a gentleman
with emphasis on manners. To be shown both ways of the arena at a walk,
slow trot, working trot and strong trot. May show a degree of boldness, but not
excessive speed. Must rein back without resistance and must stand quietly at
any location in the arena.

2. To be judged 50% on manners, performance and suitability of the turnout for a
gentleman, 25% on skill of the driver, and 25% on overall impression.

Reinsmanship
1. A pleasure driving class in which entries are judged primarily on the ability and

skill of the driver.
2. To be shown at a walk, slow trot, working trot and strong trot. Drivers shall
3. be required to rein back.
4. All drivers chosen for a workout may be worked at any gait requested by the

judge and may be asked to execute a figure of eight and/or perform other
appropriate tests.

5. The driver should be seated comfortably on the box so as to be relaxed and
effective.

6. Either the one or two-handed method of driving is acceptable.
7. Common to both methods, the elbows and arms should be close to the body with

an allowing but steady hand enabling a consistent “feel” with the horse’s mouth.
8. Drivers should not be penalized or rewarded for using one general style over

Gypsy Vanner Horse Society Rules – 2016

48

another.
9. In order to evaluate a driver’s versatility, the judge may request a test involving

driving with one hand.
10. To be judged: 75% on handling of reins and whip, control, posture, and overall

appearance of driver; 25% on the condition of harness and vehicle and neatness of
attire.

GROUND DRIVING IN HARNESS
Definitions

1. Driver is the person controlling the reins and whip.
2. Turnout refers to the combination of driver and a horse exhibiting in the class

Responsibilities
1. It is the responsibility of each driver to ensure that the harness is in good repair.
2. Drivers should maintain a safe distance from other vehicle and ground driven

horses and drivers during the competition and in the warm-up and parking areas.
3. All Juniors in all Ground Driving competitions must wear property fastened

protective headgear which meets or exceeds current ASTM/SEI standards for
equestrian use. It must be properly fitted with harness secured. Failure to comply
will result in elimination. All competitors are strongly encouraged to wear
ASTM/SEI approved protective headgear, and no participant will be penalized for
wearing protective headgear.

4. A horse must wear a bridle with reins attached and passed through the saddle
terrets.

5. No change of driver is permitted except where specified.
6. An appropriate whip shall be carried in hand at all times while driving. The thong

on the whip must be long enough to reach the shoulder of the farthest horse. A
driver not in compliance will severely penalized.

Attire-Drivers
1. Drivers should be dressed conservatively according to the style of the present day.
2. Gentlemen must wear a coat or jacket while appearing in any class unless excused

from doing so by the judge or competition management.
3. Gloves are required.

Turn Out for the Horse
1. Braiding of the mane is optional.
2. Tails are not braided.
3. It is prohibited to tie a tail to a harness
4. The application of supplemental hair to mane or tail is prohibited.
5. Use of any foreign substance to induce a high tail carriage is prohibited.
6. Bridles should fit snugly.
7. Throatlatch and caveson are mandatory.
8. Black Harness or russet harness is considered appropriate.
9. Tying of tongues is prohibited.
10. Each horse requires a bridle with a bit. Burr, gag, and twisted wire bits of any

type are not permitted in competition.
11. Drivers should strive to present an appropriate turnout. “Appropriate” indicates a

balance and pleasing appearance of the combination of horse and driver.

Gypsy Vanner Horse Society Rules – 2016

49

12. False martingales are permitted in all classes.

Gaits
1. Walk is a free walk, regular and unconstrained walk of moderate extension is

ideal. The horse should walk energetically, but calmly, with even and determined
pace. The walk is a four beat gait.

2. The Trot is a two beat gait.
3. Slow Trot: the horse should maintain forward impulsion while showing

submission to the bit. The trot is slower and more collected, but not to the degree
required in the dressage collected trot. The horse should indicate willingness to be
driven on the bit while maintaining a steady cadence.

4. Halt- Horses and vehicle should be brought to a complete and square stop without
abruptness or veering. At the halt, the horses should stand attentive, motionless and
straight with the weight evenly distributed over all four legs and be ready to move
off at the slightest indication from the driver.

5. Rein Back- is the backward movement in which the legs are raised and set down
simultaneously in diagonal pairs with the hind legs remaining well in line. To be
performed in two parts:

a) The horse must move backward at least four steps in an unhurried manner,
with head flexed and straight, pushing the carriage back evenly in a straight
line.

b) The horse must then move forward willingly to original position using the
same quiet aids.

Judging Criteria and Class Specifications
1. To be shown both ways of the arena in the pattern posted at a walk and slow trot

or jog
2. Entries chosen for a work off may be worked both ways of the arena at any gait

requested by the judge, and may be asked to execute a figure eight and/or perform
other appropriate tests.

3. Scoring shall be on performance, manners; condition of the horse and fit of the
harness and neatness of attire.

SPECIALTY CLASSES
Costume
General

1. Horses must be in full compliance with the General Rules section, Shoeing, and
Hoof Section.

2. Exhibitor is to give free expression to the imagination and creativity of the
presentation

3. Exhibitors show individually or as a group.
4. Horses may be ridden or lead.
5. Ridden horses may have an assistant handler leading them if that attendant is also

in costume in Youth Classes.
6. Youth may not show in classes with any authentic weaponry, only with “stunt

props” made of rubber or other non-metal materials.
7. Youth may not ride, lead or otherwise handle a stallion in this class

Gypsy Vanner Horse Society Rules – 2016

50

Gaits
1. Exhibitors shall enter in the ring at a walk in a counterclockwise direction.
2. Exhibitors may be asked to halt & stand quietly.
3. Light hand contact must be maintained.
4. Entries are to be shown at the walk both ways of the ring.
5. A ridden/driven division will be shown at a walk and trot in both directions. All

gaits should be natural and in conformance with the costume.
6. Horses may not be asked to back.
7. Horses must be under control of the rider (or handler) at all times.
8. Line up position is at the discretion of the Judge.

Appointments and Attire
1. It will be at the Judge’s discretion to decide if a costume is unsafe or creates an

unsafe atmosphere in which case it will be cause for elimination.
2. Costumes should be made of durable material and securely attached, such that no

part of costume falls off during the class.
3. Regarding appointments, exhibitor safety should be the primary consideration.
4. Horses must be shown with an “approved” bit. Twisted, burr, wire gag bits of any

type are not permitted. Curb chains are also allowed and must be at least 1/2 inch
in width and lie flat against the jaw. Mechanical Hackamores are prohibited.
Ornamental bridles are permitted. Running martingales are permitted. Military
martingales are permitted on military presentations only. Standing martingales or
tie downs are prohibited

5. All Saddles, Sidesaddles, and girths are permissible, as well as “period” or
“fantasy” saddles that are deemed safe.

6. Swords and daggers are permitted provided they have a sheath with a secondary
guard and remain sheathed at all times. Any other weaponry such as an ax or
mace, must be sheathed to prevent injury to exhibitors.

7. Drawing or brandishing swords, daggers, or any other weaponry on Competition
grounds is not permitted and will result in disqualification.

8. Lances may not exceed 6 feet in length and must have a blunted point and be
carried in the upright position only.

9. Weaponry appointments that cannot be secured by sheath and a secondary guard
are to be inspected during the warm up by a technical official prior to class
commencement.

10. Articles that are perceived to be important to the overall presentation, which are
not permitted due to safety issues, may be substituted with “stunt props” made of
rubber or other non-metal materials.

Judging Criteria and Class Specifications
1. Classes are to be judged on creativity, originality, dramatic and or humorous

value, and authenticity to period, suitability of costume to horse and handler and
manners.

2. Competition management may split the costume class into divisions with one
being a ridden/driven division and one being an in-hand division.

3. Manners are paramount.
4. Excessive speed or unsafe conduct is to be severely penalized or disqualified.

Gypsy Vanner Horse Society Rules – 2016

51

Freestyle Riding
General

1. Horses must be in full compliance with the General Rules section, Shoeing, and
Hoof Section.

2. Exhibitor is to give free expression to the imagination and creativity of the
presentation

3. This is a riding class. Therefore, tack and attire should not interfere with the
rider’s ability to control the horse at all times. No Costumes in Freestyle
which also includes props. Riders hands may only touch the reins or mane
at anytime during the performance. (Moved up from below)

4. Youth exhibitors may not ride a stallion.
5. Exhibitors may show individually or as pairs.
6. The presentation is 3 to 5 minutes long.
7. The exhibitor is responsible for music and turning the music in to the competition

management in a timely manner. It is the exhibitor’s responsibility to have the
music in an acceptable media.

8. If using a CD Mark CD Case With: Class #, Horse Name, Music Track # if
applicable. Show Management is not responsible for CD’s that do not play correctly
or skip, malfunction. It is the Owner, Agent responsibility to test music prior to the
presentation with the Announcer/Music Steward. No Cell Phone music or YouTube
links will be accepted.

9. Competitors will compete individually and then leave the ring.
10. Before planning to perform a bridleless freestyle, the exhibitor must contact the

show manager to be sure the arena is safe enough and permitted by management.
11. Competitors will compete individually and then leave the arena
12. Horses must be under control of the rider (or handler) at all times.
13. Line up position is at the discretion of the Judge.

Appointments and Attire
1. It will be at the Judge’s discretion to decide if a competitor is unsafe or creates an

unsafe atmosphere in which case it will be cause for elimination.
2. Exhibitor safety should be a primary consideration.
3. Tack and attire must be appropriate to the discipline to be ridden by the competitor.
4. Horses must be shown with an “approved” bit. Twisted, burr, wire gag bits of any

type are not permitted. Curb chains are also allowed and must be at least 1/2 inch
in width and lie flat against the jaw. Mechanical Hackamores are prohibited.
Ornamental bridles are permitted. Running martingales are permitted. Military
martingales are permitted on military presentations only. Standing martingales or
tie downs are prohibited.

5. Western style saddles (either square or round skirt), English Hunt, all purpose,
dressage, or sidesaddles made of leather or synthetic materials are permitted.
Saddle pads are required.

Judging Criteria and Class Specifications
1. Classes are to be judged as follows:

a. 50% Artistic Expression - including creativity, originality, dramatic
and or humorous value, and manners.

b. 50% Technical Merit – quality of movement, degree of difficulty,
harmony between horse and rider.

Gypsy Vanner Horse Society Rules – 2016

52

c. Manners are a consideration.
f. Excessive speed or unsafe conduct is to be severely penalized or disqualified.

Command Class – Under Saddle
 General

1. Horses must be in full compliance with the General Rules section, Shoeing, and
Hoof Section.

2. Horse can be ridden any discipline unless specified in the class listing.
3. A lack of required tack, equipment, appointments or attire shall be grounds for

elimination from the class.
4. Youth exhibitors may not ride a stallion.

 Gaits
1. Horses must be under control of the rider (or handler) at all times.
2. Horses enter the ring counter clockwise at the trot.
3. The judge gives “Commands” and the horse/rider have 3 strides to perform the

transition or the command. Any horse/rider that does not is pulled into the center of
the ring and is “out”.

4. The judge can ask for walk, trot and canter/lope, reverse, halt, backup. When the
judge gets down to the final competitors without cause for elimination, then they
can get creative and call for a counter canter, side pass facing the rail or facing the
center, or other more difficult tasks.

 Appointments and Attire
1. It will be at the Judge’s discretion to decide if a competitor is unsafe or creates an

unsafe atmosphere in which case it will be cause for elimination.
2. Exhibitor safety should be a primary consideration.
3. Tack and attire must be appropriate to the discipline ridden by the competitor.

 Judging Criteria and Class Specifications
Placements are based on order of elimination (last to be eliminated is 1st place, next
is 2nd etc)
Placements are strictly based on order of elimination due to performing the
command, without regard to quality of gait or transitions.

Liberty
General

1. Horses must be in full compliance with the General Qualifications section,
Shoeing, Hoof Section and Conformation sections.

2. Exhibitor is to give free expression to the imagination and creativity of the
presentation.

3. Exhibitors may show individually or with a helper.
4. The presentation must be one and a half minutes (1 ½).
5. All horses must be two years or older.
6. The exhibitor is responsible for music and turning the music in to the

competition management in a timely manner. It is the exhibitor’s
responsibility to have the music in an acceptable media.

7. If using a CD Mark CD Case With: Class #, Horse Name, Music Track # if
applicable. Show Management is not responsible for CD’s that do not play

Gypsy Vanner Horse Society Rules – 2016

53

correctly or skip, malfunction. It is the Owner, Agent responsibility to test
music prior to the presentation with the Announcer/Music Steward. No Cell
Phone music or YouTube links will be accepted.

8. Youth exhibitors may not present a stallion.
9. Competitors will compete individually and then leave the ring.
9. The exhibitor and helper, if applicable, enter the arena with the horse. At the first

sound of music, the In Hand Bridle or Halter is Removed and the horse runs
 “free” in the arena demonstrating various gaits in each direction and just playing
along with the music. The music should be timed to exactly one and half minutes
(1 ½). Once the music stops, the exhibitor has exactly two (2) minutes to catch
and replace the Bridle or Halter on the horse’s head. A helper may assist in the
arena to keep the horse in motion but may not catch or touch the horse. Neither
the exhibitor nor the helper may touch the horse in any way during the
performance. One whip per exhibitor and helper are allowed. NO other props or
aids may be used. Baiting to catch the horse is not permitted.

Attire
1. Dress for the handlers should be appropriate for the purpose.
2. The exhibitor shall be dressed safe, neat and clean.
3. Attire may not display a farm or owner’s name, horse’s name or logo.
4. Jewelry should be kept to a minimum.
5. No T-shirts, shorts, skirts, strapless tops or canvas/cloth shoes are allowed.
6. Footwear may be boots, closed toe shoes or leather running shoes.

Judging Criteria and Class Specifications
1. Horses to be judged on movement, showing various gaits in each direction, style,

type, quality and use of entire arena. Consideration is to be given to how the
horse performed during his exhibition. Horse’s will to “show off“ and keep
moving with moderate encouragement from the exhibitor and helper are
preferred over those that need constant pushing from the exhibitor and helper.

2. The horse should give the impression that he/she is enjoying their Liberty class
time, not so much that he/she is being forced to perform.

3. Classes may be split as deemed by Competition management.

Leadline 9 and under
General

1. Horses must be in full compliance with the General Rules section, Shoeing, and
Hoof Section.

2. Rider must be nine years old or younger
3. The rider may not show in any other riding class in that Competition except in

Costume Class, but only if being lead in the Costume Class. The horse can be used
in other classes.

4. The horse must be led by an adult 18 years of age or older.
5. No stallions are permitted in the class.
6. The rider must have control of the reins and the horse. Handler must have a lead

shank or lead rein under the bridle or connected to a halter or the caveson as
appropriate, and must be able to immediately take control of the horse if required
for safety reasons.

Gypsy Vanner Horse Society Rules – 2016

54

 Gaits
1. The horse is to be shown at the walk, both directions of the arena, and then lined up

as directed by the judge or ringmaster.
2. Horses should stand quietly in the lineup and will not be asked to back.

Appointments
1. Horses may be shown in any discipline and appointments should reflect the chosen

discipline
2. The saddle needs to be adjusted so that the exhibitor’s feet are placed properly in

the stirrups.

Attire
1. The attire should reflect the chosen seat.
2. The Rider must wear properly fitting ASTM/SEI protective headgear and the

harness must be secured and properly fit.

Judging Criteria and Class Specifications
1. The class will be judged and placed as an equitation class. The exhibitor will be

judged on his or her basic position in the saddle.
2. The exhibitor will be judged on his or her ability to govern, control, and properly

exhibit the horse.
3. The rider must be in control of the reins and horse at all times. If needed, the

handler should take control of the horse to prevent an accident or loss of control by
the exhibitor.

4. At any time during the class, unruly or disruptive horses must be excused from the
class at the judge’s discretion.

Gypsy Vanner Horse Society Rules – 2016

55

APPENDIX I-
GYPSY VANNER HORSE BREED STANDARD

Gypsy Vanner Breed Standard©
Gypsy Vanner Horse Society [GVHS]

The Gypsy Vanner Horse Society‟s role in the preservation of the traditions and legacy
of the breed can only be accomplished through officially recording the generally
accepted characteristics and traits that make this breed unique from all other breeds of
horses.

A breed standard is a document created by a breed society which carefully describes the
genetically acceptable inheritable characteristics and traits of the animals‟ representative
of the breed. The breed standard establishes a visual and written „target‟ for breeders to
continuously replicate their horses for future generations, while placing a strong
emphasis on the characteristics and traits that make the breed unique.

General Appearance and Impression
Image
The first glance, impression of the breed is its stature as a small draft horse. The image
is enhanced with feathering, muscular development and size. The presence and quality
of the breed reflect in its personality of being gentle, cooperative and willing, yet
powerful. The head is characteristically pleasant reflecting gender, with an intelligent
eye. The neck comes up high and forward off the shoulder, yielding a positive set and
arch to the neck. The topline is level from wither to tail head, with a slight turn to the
croup to enhance the powerful abilities of the hindquarters. The muscling is balanced
throughout the body with the harmonious blending of all anatomical regions. The limbs
are straight and correct, of such size and definition to be proportional to height and
muscular development of the animal.

Coat Color
The acceptable descriptive terms for the coat colors of the Gypsy Vanner horse are:
 Piebald – Black and White Tobiano

Skewbald - Combinations of Brown, Red and White including tri-colored Tobiano
Blagdon* – Solid color with white splashed up from underneath

Odd Colored – All other colors
It is important to note, the Gypsy Vanner is not a breed based on color, although the
easily recognizable coat colors set the breed apart from others.

Markings
The facial and leg markings follow the traditional descriptive terminology when it is
applicable in defining identifiable true white markings. All true white markings have
underlying white or „pink‟ skin pigmentation. The color of the hooves may be solid or
vertically striped, depending upon the leg marking and coloration of the skin immediately
about the eruption of the coronary band. White hooves or partially white hooves will have
a white leg marking immediately above it.


 Descriptive phrases used to define the coat colors of the Gypsy Vanner breed, although another

term may be used by other equine organizations to describe these colors and patterns.

Gypsy Vanner Horse Society [GVHS] ©

2

Height
The height as measured at the withers will normally be between 13.2 hands to 15.2
hands although there may be individuals outside this range. Simply stated, larger or
smaller versions of the identical conformation profile and standards are all equally
acceptable.

Unique Characteristic
The body, mane and tail hair coat of the Gypsy Vanner may vary from smooth straight
and silky to slight waves and curl yet fine. One of the unique characteristics of the breed
is the abundance of feathering found on the rear of the fore and hind legs, starting from
the knee and hock and extending down and over the hooves. The natural feathering is
the term to describe the excessive amounts of long hairs on the lower legs, hence the
term horse feathers. The leg feathering provides natural protection to the legs from the
weather and working conditions. The profound hair covering the hooves is referred to in
the singular “feather”.

The horses should have long natural flowing manes and tails, only trimmed or braided
for neatness of appearance when being shown. The forelock should be full and long
covering the eyes, as a natural sort of protection.

The natural Gypsy Vanner may have a beard, whiskers and muzzle hairs. These are
often trimmed or removed in preparation for competition in the show ring.

Temperament
The temperament of the breed is reflected in its personality and willingness to cooperate
with man when given tasks. Coming from a cold blooded background, the breed should
be relaxed, mannerly, and respectful of its environment. Their willingness should be
expressed in their innate attitude of being capable of serving as a riding and driving
animal. When evaluating temperament, gender must be considered.

Granted, from time to time individual horses will not display exemplary behavior, the
reason needs to be determined, and if this behavior is innate, with the horse having a
propensity for vicious and unmannerly behavior making it unsuitable for practical use,
the individual could be considered a poor representative of the breed.

Gender
The gender characteristics of the Gypsy Vanner Horse are of vital importance to
maintain quality within the breed. Stallions must resemble the male, masculine
characteristics within the breed, having presence [“a look at me attitude”], curiosity,
muscling, and pride, yet always controllable and willing. Mares must reflect the quality
and highly feminine qualities. The attitude of the mare is critical in the raising of her foal,
as the foal will learn by example; the mare should be easy-going, sensible, and willing.

A stallion three years of age and older must have two fully descended, normally shaped
testicles. The ability to observe the descended testicles may be dependent upon
environmental temperatures. Stallions under the age of three may be difficult to observe
due to development and maturation of the individual.

Gypsy Vanner Horse Society [GVHS] ©

3

Head

The overall impression of the head conveys an image of intelligence. It‟s size, shape and
structure is proportional with the remainder of the anatomical regions. The refinement
and delineation of facial features as well as the definition and shape to the lower jaw all
contribute to the image of the head. The forehead must be flat and broad. The frontal
facial bone should be flat to slightly convex, as it blends into a muzzle with sufficiently
large nostril openings for the free exchange of air. The lips should be tightly closed.

A pleasant, intelligent head must be the trademark of the breed.

Ears
The size, shape and position of the ears reflect the horse‟s personality as well as
desirable characteristics of the breed. The length and width of the ear should be
proportional to the head. The shape should be moderately wide at its middle, providing
adequate space for collection of noises and sounds. The originating placement of the
ear should be with a slight forward slant, with the ability to rotate from a forward alert
position to a backward defensive maneuver, such as pinning the ears. A mare‟s ears
tend to be a bit longer then the stallion, whose ears are short and shapely. The ears
contribute to the overall image of the horse,

Eyes
The expression and placement of the eye convey alertness, intelligence and kindness.

The eyes must be prominent, placed on the outer edge of the head to maximize the
ability of the horse to see peripherally as well as with forward binocular vision. The eye
should be large in its external structure and appearance. The distance between the eyes
should be wider than the base of the ears, and located about 60-65% of the distance
between the poll and the muzzle.

The color of the eyes will vary according to the color and color pattern of the horse.
Partial white and dark color combinations are acceptable, along with a white sclera.

Bite
The point where the central incisors meet must be equal and even as viewed from the
side. A slight deviation is possible without fault if the teeth vary no more than one half
the width of the tooth‟s surface. The slight deviation could occur with either the upper or
the lower jaw. The accuracy of the bite may vary according to age, and the dental
maturation due to the growth and development of the pre-molars and molars. As the pre-
molars and molars move into location, the alignment of the jaw could vary during this
process.

Neck

The set, length and arch of the horse‟s neck are very important to its use and athletic
ability. The neck serves many vital functions all associated with its ability for lifting,
elevation, flexion, and lateral movement. The length of the neck needs to be sufficiently
long for the horse to graze without shifting foreleg positions or standing with an offset
foreleg position to enable the ability to reach the ground. Conversely, the neck should be
sufficiently long enough to elevate the head for the horse to survey its surroundings, as a
defensive posture. The neck should be sufficiently long enough for the horse to shift the
horse‟s body weight into a balanced frame, thereby placing more body weight

Gypsy Vanner Horse Society [GVHS] ©

4

proportionally on the hind legs than normal, enabling the ability for impulsion from the
hindquarters.

The neck should rise upward from a well sloped shoulder, departing sufficiently above
the point of the shoulder. The underline of the neck should be inwardly rounded,
following a parallel line created by the arch of the upper neckline [crest] from wither to
poll, while the underline tapers into the throatlatch. The definition of the jugular groove
should be prominent.

The upper neckline [crest] should be arched and well muscled in both the mare and
stallion, with more prominence desired and expected in the stallion. When standing at
the rear of the horse, the neckline from the top of the withers to the poll must be a
straight line, with only slight deviations. The upper neckline must demonstrate power,
strength and flexibility.

The length, shape and ability for the horse to use the neck determine its natural athletic
ability. It must be remembered, the Gypsy Vanner necks tend to be shorter with more
powerful muscling than many breeds, due to the genetic selection for these horses to be
used in draft related activities, strong necks that easily fit the philosophy of form to
function.

Gypsy Vanner Horse Society [GVHS] ©

5

Body

The overall impression of the Gypsy Vanner‟s body is one of harmony and muscular
proportionality with all of its collective anatomical regions. The balance and proportions
go from the point of the shoulder to the buttock, point of the hip to stifle, wither to elbow,
and foreflank to rearflank, and length of the back in relationship to the coupling and
croup to tail head. All from the profile view provide a balance and proportionality, with the
blending of the anatomical regions.

From the front and rear views, the width of the point of the shoulders, the spring and
shape to the ribs, width and development of the chest, width of the hips, width of the
stifles, definition of muscling in the rear quarters and stifle region and shape to the hip
and croup, contribute to the balance and harmony, and more importantly the powerful
athletic ability of the horse.

In viewing the body of the Gypsy Vanner, the muscle structure must convey the image of
an athletically muscled horse, with smooth round muscles. Short, bunchy, bulky muscles
are not desired. Likewise, the amount and size of bone should be substantial and yet,
refined. The substantial bone must reflect the workmanlike image of a draft animal, to
sustain loading and stress. The limbs of the horse should clearly exemplify defined joints
in the leg, in proportion to the diameter of cannon and pastern bones. The knee, hock
and fetlock should be very obvious junctures of the leg structure, all proportional to the
substance and muscle of the body.

Shoulder
The shoulder is an important attachment point of the neck and the forelegs. Therefore, it
is one of the most important anatomical regions impacting upon form to function,
providing a natural „home‟ for the collar and hames, as well as the ability to flex forward
for the extension and reach of the movement at the walk and trot.

As viewed from the side, the shoulder should have an angle of 50 to 55 degrees, with
deviations observed +/-5 degrees. The angle of the shoulder can be viewed from the
most prominent [center] point of the withers with an imaginary line being drawn to the
point of the shoulder. When a base horizontal line is added to the point of the shoulder,
the angle of the shoulder should be apparent. The shoulder angle of the Gypsy Vanner
tends to be more toward the vertical [90 degrees] due to the historical genetic selection
of a shoulder to be easily fitted to a draft collar.

In partnership with the angle of the shoulder is the arm, the bone connecting the point of
the shoulder with the elbow. The length and angle of attachment of the arm to the elbow
joint affects the shoulder‟s ability to lift and move the forelimb forward for all gaits. A long
arm is more desirable, resulting with the placement of the foreleg under the center of the
body, closer to its natural center of gravity. It is undesirable to have legs appearing to
attach close to the point of the shoulder, as this affects stride and support of the body by
the forelimb.

The shoulder must be covered with sufficient muscling to protect the shoulder while
allowing the horse to have the full ability to perform as a powerful athlete.

Withers
The withers are the departure point of the neck up, and forward, as well as the jointure of

Gypsy Vanner Horse Society [GVHS] ©

6

both shoulders [scapulas]. The withers should be prominent with sufficient muscle cover
to protect this jointure. Horses with round withers are not desirable as this affects the
ability to provide the proper position for harness.

Back and Coupling/Loin
The Gypsy Vanner‟s back starts at the withers and goes toward the tail, until it reaches
the last lumbar vertebrae. The topline of the back must be short and strong, with a slight
curvature allowing the horse the ability to become „round‟, flexible through the middle
upper body.

As the back terminates at the last rib, the coupling/loin area connects the back with the
croup. The coupling/loin area adds to the horse‟s strength and lateral flexibility of the
body. The length of the coupling/loin area will vary but must be proportional and
balanced to all other anatomical regions of the horse. The proportional length of the
combined back and coupling/loin of a horse is important in establishing a strong, athletic
topline.

The length of the coupling/loin area is often confused with the observation about the
horse‟s “back”. A short, strong coupling/loin is usually associated with a “short back”,
while a longer coupling/loin is associated with a “long back”. When in actuality, the
length of the back remains the same, the true variable is the length of the coupling/loin,
hence, the descriptive terminology is incorrect. Mares may have longer coupling/loin
areas than stallions, which permits greater capacity for expansion of a pregnancy, giving
the mare a “broody look”.

Croup/Hip
Blending from the coupling/loin region toward the rear, the croup follows the dorsal
topline to the Gypsy Vanner‟s tailhead. When the croup is combined with the back and
coupling/loin, the three anatomical regions make-up the region referred to as the topline.
The croup serves as a point for visually measuring the length of the hip and to define the
amount of muscling in the hindquarters.

When viewed from the side, the mid-line of the croup should be rounded, with a gentle
slope and long, with a tail setting high on a powerful hindquarter. From the rear, the
muscles from point of the hip over the top to the other point of the hip, coming back to
the tailhead, must be round, wide and reflect powerful athletic ability. The strength of the
hindquarters defines the breed as being a small draft horse, a horse designed for
strength and power, but with class, presence and style.

To establish the length and angle of the hip, an imaginary line from the point of the hip is
drawn to the tailhead. The length of this imaginary line should be slightly longer than the
overall length of the topline. The point of the hip and the tailhead should be on a
horizontal line which defines the length of the hip. If the tailhead is lower than the
imaginary horizontal line from the hip, the hip/croup will be approaching too steep an
angle for the Gypsy Vanner.

Gypsy Vanner Horse Society [GVHS] ©

7

Chest
The chest must be viewed from the front, with prominent, well developed powerful
pectoral muscles, providing sufficient separation of the forelegs for correct movement of
the forelimbs at all gaits. The width of the chest is an important indicator of the muscular
strength of the horse and the capacity of the thoracic cavity, allowing for sufficient space
for heart and lungs.

A horse with a narrow chest means the horse‟s lower forelegs will have the increased
ability to interfere while in motion. Whereas, the horse with the excessively wide chest
requires outward, forward rotating movement of the forelimbs, which reduces the ability
to provide the continuous powerful forward movement expected for draft type horses.

Barrel of the Body
The body of the Gypsy Vanner must be deep, and wide, reflecting the capacity to protect
and provide capacity for the vital organs, including the heart and lungs. The ribs must be
curved, not flat as observed from the front view. From the side view, the line from just
behind the elbow to the rear flank should follow a gentle curve terminating just in front of
the stifle. A Gypsy Vanner should not be „cut-up‟ in the rear flank, giving the appearance
of being tucked up, lacking abdominal capacity.

Gypsy Vanner Horse Society [GVHS] ©

8

Forelegs

From the elbow to the ground, the forelegs must be structurally, straight, correct columns
of strength to support the weight and movement of the horse. Although the entire leg is
additionally comprised of the shoulder and arm, it is the lower regions of the foreleg that
command attention for assessment of structural correctness.

When viewed from the front, the legs must be plumb and true, with front view imaginary
lines passing vertically down through the center of the knee, on through the center of the

Gypsy Vanner Horse Society [GVHS] ©

9

fetlock joint, continuing down through the pastern to the center of the hoof. When viewed
from the side, the leg follows a similar alignment, passing down the leg through the
center of the knee, down the cannon through the center of the fetlock, to the heel of the
hoof.

Deviations from these imaginary lines are considered defects in structure and may be
the cause for unsoundness of the limbs when stress, strain and concussion are applied
through use. Therefore, the amount and size of bone should be substantial and yet,
refined, and clearly defined. The substance of bone must reflect the workmanlike image
to sustain loading and stress of a draft animal.

The limbs of the horse should clearly exemplify defined joints in the leg, in proportion to
the diameter of cannon and pastern bones. The knees, hocks and fetlocks should be
very obvious junctures of the leg structure, with heavy to middle bone.

The forearm to cannon ratio needs to be at least 55% to 45%, respectively, with the
forearm always longer than the cannon. The length of the pastern needs to be
proportional to the remainder of the leg. The fore-pastern and hoof angle should be
equal to provide strength and support to the lower leg.

The hooves of the horse must be of a size and proportion to properly support the horse
in all athletic uses. The hooves must have symmetrical shape, with ample width and
angle at the heels. Flat hooves with low heels are not desirable. Although the lower legs
of the Gypsy Vanner are typically covered with feather, the pasterns and hooves must
not be ignored and need to be correct and sound.

Historically in some draft breeds it was preferred that the width between the forelegs at
the base should be less than the width at the chest in order to more efficiently work in
furrows. Given the core genetics of the breed there may be a tendency in this direction.
Care must be taken to not exaggerate the acceptance of the base narrow condition,
while maintaining form to function structure.

Hindlegs

The hindlegs of the Gypsy Vanner have many of the same characteristics and traits of
the forelegs. Those include the definition of the bone and joints, size and shape of the
hooves, length of the pastern, and the slightly base narrow leg position.

When viewed from the rear, an imaginary line can be dropped from the buttock, passing
over the point of the hock, down the center of the rear cannon, passing to the rear of the
fetlock onto to the ground terminating in the center of the heel of the hoof. Upon viewing
the hind hooves from the rear, the placement of hooves and lower leg will be slightly
turned toe-out, with the horse being narrower in the placement of the hindlegs than the
forelegs.

When viewing the imaginary plumb line from the profile, the line will touch the point of
the hock, lying parallel to the back of the cannon to the fetlock and then directly to the
ground in the center of the heel. From the profile view, the leg should be plumb and true.

The muscular composition of the hindleg begins in the hindquarter and buttocks, and
carries downward to the stifle and onto the inner and outer gaskin. The rear view of the

Gypsy Vanner Horse Society [GVHS] ©

10

hindleg must reveal heavy smooth muscles in the gaskin, with the outer gaskin being
large and round, whereas the inside gaskin will be less muscular, appearing flat when
comparing the inner and outer gaskins. The muscular strength of the horse is defined in
the area from the gaskin to the stifle up to the point of the hip and back to the buttock.

The pastern and hoof angles of the hindlegs will be more toward the vertical, usually
over 50 degrees, when compared to the same anatomical region on the forelegs.

Gypsy Vanner Horse Society [GVHS] ©

11

Movement at the Walk

The walk for the Gypsy Vanner is a natural forward flowing four beat gait.

The length of stride reflects the power of impulsion from the muscular hindquarters, with
a slight over step of stride. The shoulder must move forward in a free, unrestricted
reach, with this motion carried down the entire length of the limb. The knee and hock
action must be balanced in elevation and reach as the horse moves forward with pride.
The pride in the breed is expressed in the head and neck carriage, being elevated in the
movement, alert with presence, naturally shifting the center of gravity toward the
hindquarters, keeping the horse in balance and form.

It must be remembered, the walk is the initial gait for a draft type of horse to move their
load, therefore the Gypsy Vanner must move with deliberate forward, powerful strides

Movement at the Trot

The trot for the Gypsy Vanner is a natural forward, free-flowing two beat diagonal gait.

The pride of the breed is best expressed in watching these horses trot, with a snappy
animated style of movement, yet with the natural ability to extend the gait when
requested. The knee and hock are synchronized in their elevated, flexed and extension
movement. The horse will travel with its head up, flexed at the poll, and neck carried with
a natural arch. The shoulders are supple and the hocks are engaged.

The animated trot of the Gypsy Vanner is a “trademark” of the horse‟s powerful fancy
image. The Gypsy Vanner‟s conformation allows them to trot willingly and freely under a
load and at liberty.

Movement at the Canter

The canter for the Gypsy Vanner is a natural flowing three beat gait. The Gypsy Vanner
is very capable of performing a natural three beat canter when the horse is collected and
ridden in a balanced frame. Although the horse can perform the canter, to many of the
horses, the trot is a more comfortable gait.

Unacceptable Characteristics and Traits

Clean legged horses are undesirable.
Horses with „kinky‟ hair coats are not desirable.
Horses with broken crests are not desirable.
The stallion 3 years of age and older must have 2 fully descended normal testicles.
No definable malocclusions are acceptable.

	GVHS Show Rules 2016
	TABLE OF CONTENTS
	GENERAL SHOW RULES
	Eligibility to Compete
	Definitions (Individuals)
	Definitions (Equine)
	Definitions (Competition)
	1. Amateur Classes
	a. Every exhibitor must hold amateur status
	b. Amateur classes may be restricted to riders, drivers or handlers who are no longer eligible to compete as a Junior exhibitor.
	c. It is up to Competition management whether or not to include Amateur classes.
	2. Commencement and Completion of Classes
	a. In classes where horses compete collectively, a warning is issued and the in-gate must be closed after the last horse enters the ring. Timing is at the discretion of the Competition management and must be posted prior to the beginning of the Compe...
	b. Judging must not commence until the gate is closed or at the end of the gate call. An official timer may be appointed to enforce this rule.
	c. The Judge or Management may agree to give additional time for tack or attire changes.
	d. In classes where horses compete collectively, a class is considered completed when the class has been judged in accordance with the rules and the judge(s) submit their cards to the ringmaster or announcer.
	e. In a class where horses compete individually, a class is considered completed when all horses have completed the class routine as designated by the rules.
	Gaits - General (See each discipline section for more on gaits specific to classes)

	General Conduct/Responsibilities Rules
	Definition (Prohibited Conduct/Disqualifications)
	IN HAND DIVISION
	Presentation

	Appointments
	Attire
	3. Attire may not display a farm or owner’s name, horse’s name or logo.
	Judging Criteria and Class Specifications
	CHAMPIONSHIPS
	Supreme Champion
	Judging Criteria and Class Specifications
	GET OF SIRE AND PRODUCE OF DAM
	General
	Judging Criteria and Class Specifications
	COLOR CLASSES
	Presentation
	3. Handlers shall follow the judge’s instruction to present the horses at a walk and trot, at judge’s discretion. After which time they will line up for final presentation/judging.
	Judging Criteria and Class Specification
	NORTH AMERICAN BRED
	Presentation
	Judging Criteria and Class Specifications
	SHOWMANSHIP AT HALTER - YOUTH AND AMATEUR
	Presentation
	Appointments
	Attire
	Judging Criteria and Class Specifications
	ENGLISH DIVISION
	Qualifying Gaits
	Appointments
	Attire
	Judging Criteria and Class Specifications
	ENGLISH EQUITATION - YOUTH AND AMATEUR
	English Walk/Trot/Canter Equitation
	English Walk /Trot Equitation
	1. The same Horse/Rider combinations cannot show in both equitation walk/trot and equitation walk/trot/canter.
	2. Position, attire and appointments as appropriate to Hunter Seat or Dressage.
	3. Bridles shall be the light show type either Hunter (Snaffle, Pelham, Kimberwick bit permitted) or Dressage (Snaffle bit permitted.) Gag and twisted bits of any type are prohibited. Figure eight nose bands, drop or flash noseband are not permitted.
	DRESSAGE DIVISION
	Presentation
	4. Attire may not display a farm or owner’s name, horse’s name or farm or ranch logo.
	SUITABILITY FOR DRESSAGE – UNDER SADDLE
	Qualifying Gaits
	Appointments
	Attire
	Judging Criteria and Class Specifications
	Appointments
	Attire
	Judging Criteria and Class Specifications
	1. This class will be judged on performance and condition with the maximum consideration given to the flowing, balanced willing horse.
	2. The quality of the movement and the consistency of the gaits is a major consideration.
	3. Excessive speed, excessive slowness or loss of forward momentum will be penalized.
	4. Unnatural low head position (poll below the withers) or over flexing or straining neck in head carriage so the nose is carried behind the vertical consistently will be penalized.
	HUNTER HACK (Over Fences)
	Qualifying Gaits
	Appointments
	Attire
	Judging Criteria and Class Specifications
	WORKING HUNTER (Over Fences)
	Appointments
	3. Running or standing martingales, leg wraps, and/or boots are NOT permitted
	Attire
	Judging Criteria and Class Specifications
	WESTERN DIVISION
	General

	Appointments
	Attire
	Judging Criteria and Class Specifications
	Western Walk/Jog/Lope Equitation (Horsemanship) Youth and Amateur
	Western Walk/Jog Equitation (Horsemanship) Youth and Amateur
	Qualifying Gaits and Obstacles
	Appointments
	Attire
	Judging Criteria and Class Specifications
	DRIVING DIVISION PLEASURE DRIVING
	Definitions
	Responsibilities
	Attire-Drivers
	Attire-Grooms
	Turn Out for the Horse
	Gaits
	Judging Criteria and Class Specifications
	Pleasure Driving – Turnout
	Pleasure Driving – Working
	Reinsmanship
	GROUND DRIVING IN HARNESS
	Responsibilities
	Attire-Drivers
	Turn Out for the Horse
	Gaits
	Judging Criteria and Class Specifications
	SPECIALTY CLASSES
	Gaits
	Appointments and Attire
	Judging Criteria and Class Specifications
	Freestyle Riding General
	Appointments and Attire
	Judging Criteria and Class Specifications
	Command Class – Under Saddle
	General
	Gaits
	Appointments and Attire
	Judging Criteria and Class Specifications

	Liberty General
	8. Youth exhibitors may not present a stallion.
	Attire
	Judging Criteria and Class Specifications
	Leadline 9 and under
	General
	Appointments
	Attire
	Judging Criteria and Class Specifications

	Breed_Standard-021309.pdf0Ł_LP'U

