CANADIAN PONY CLUB

WESTERN ONTARIO REGION

REGIONAL TREC OBSTACLES

August 2014

The obstacles included in this document have been used at previous WOR Regional Trec Competitions and those that are the International TREC obstacles as provided by the International Federation of Equestrian Tourism (FITE). All are potential obstacles that may be encountered at Regionals including those listed in the CPC Le Trec Handbook. The FITE obstacles are for International competition but will be modified and selected based on Pony Club rider levels. As stated in the CPC Le Trec Handbook, this list of obstacles is meant to be a guide and organizers have the option of utilising obstacles or tasks which are not included here or in the handbook.

Table of Contents	
RIDE THROUGH L SHAPED CORRIDOR AND REIN BACK (BACK UP)	1
DEMONSTRATE WALK-TROT-WALK TRANSITION	2
DEMONSTRATE TROT-CANTER-TROT TRANSITION	3
BUSH SIMULATOR/NARROW CONFINES	4
SERPENTINE AND CONES	5
OPENING A GATE WHILE MOUNTED	6
OPENING AND CLOSING A GATE WHILE MOUNTED	7
TROTTING OVER POLES ON THE GROUND	8
WALKING OVER RAISED POLES	9
PUMPKIN PATCH/WOODPILE	. 10
MAILBOX	. 11
WALKING INTO BOX AND TURNING 360 DEGREES	12
PICKING UP AND CARRYING OBJECT WHILE MOUNTED	13
RIDING OVER A BRIDGE	14
MAYPOLE	15
S BEND - RIDDEN	16
WHEEL	17
WILDLIFE ENCOUNTER	18
ZIG-ZAG - RIDDEN	19
BENDING POLES	20
RIDING UP AND/OR DOWN AN INCLINE	21
PUTTING ON A SLICKER/RAINCOAT	22
BANK (RIDDEN)	23
RIDING A HORSE UP A STEP	24
JUMPING A LOG	25
IMMOBILITY IN A CIRCLE	26
APPENDIX A: International TREC Obstacle Data Sheets	27

RIDE THROUGH L SHAPED CORRIDOR AND REIN BACK (BACK UP)

	Suggesteur e Levels Annevels
Features	Rein back 1m in a 1.0m wide corridor made of poles placed on the ground
Equipment	Two red and two white flags; poles for 20m, station number; penalty zone markers optional.
Aim	Ride forward through L shaped corridor without touching poles. When reaching the end: D and D1: Stop and back horse at least 4 steps without touching or displacing the poles. D2 +: Back all the way through L shaped corridor without touching poles or displacing the poles. To present calm, willing horse while the rider maintains proper control of the horse.
Style -	Calmness and accuracy of the combination and lack of resistance of the horse
Important	Regular paces and good balance of the horse
points	Good position of the rider (over the centre of gravity), legs remaining on the horse, retaining the reins
to look for	Feet remain within the corridor, not touching the poles
Faults to be	Poles are touched or displaced and/or horse's feet step outside corridor
avoided	Pausing in movement whilst reining back
	Disobedience of the horse
Elimination	For safety, inability to control horse
Effectiveness	Faults 0 – Accomplished, forward and straight through the L and in the rein back
	without touching the poles
	Faults 1 – One failed attempt: refusal to proceed, breaking pace, touching the poles
	Faults 2 – Two failed attempts: any two of the above.
	Faults 3 – Three failed attempts: any three of the above
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly
	with complete control of horse and excellent position of rider
	Very Good: completed on first attempt with effort, concentration, attention and extra
	effort to control horse and very good position of rider
	Good: completed with effort and good position of rider
	Average: completed with effort and poor position of rider
	Poor: completed with repeated effort applied to task and poor position of rider
	Bad: incomplete with poor position of rider

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments
-					

DEMONSTRATE WALK-TROT-WALK TRANSITION

Suggested PC Levels: D and D1

	Output the second s
Features	Safe enclosed area. Flags designate start and finish. Markers designate transition
	boxes.
Equipment	Two red and two white flags; station number; eight markers for transition boxes (2x4)
Aim	Highlighting the calmness, obedience and willingness of the horse and the
	appropriateness of the rider's technique
Style -	Calmness, obedience and willingness of horse to accomplish transitions as directed.
Important	A regard for safety on part of rider.
points	Ability to walk, trot and direct horse to a specific point, accomplish obedient
to look for	transitions.
Faults to be	Refusal to walk on or trot
avoided	Refusal to be directed
	Dangerous conduct on the part of horse or rider.
Elimination	For safety, inability to control walk and trot or direct the horse.
Effectiveness	Faults 0 – Accomplished, horse proceeded in a straight line from point to point and
	accomplished transitions on first attempt.
	Faults 1 – One failed attempt: not a straight line, refused or was reluctant to
	accomplish transitions.
	Faults 2 – Two failed attempts.
	Faults 3 – Three failed attempts.
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly
-	with complete control of horse and excellent position of rider
	Very Good: completed on first attempt with effort, concentration, attention and extra
	effort to control horse and very good position of rider
	Good: completed with effort and good position of rider
	Average: completed with effort and poor position of rider
	Poor: completed with repeated effort applied to task and poor position of rider
	Bad: incomplete with poor position of rider

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

DEMONSTRATE TROT-CANTER-TROT TRANSITION

Suggested Level – D2 and Above

	Juggesteu Level – D2 und Above							
Features	Safe enclosed area. Flags designate start and finish. Markers designate transition							
	boxes.							
Equipment	Two red and two white flags; station number; eight markers for transition boxes (2x4)							
Aim	Highlighting the calmness, obedience and willingness of the horse and the							
	appropriateness of the rider's technique							
Style -	almness, obedience and willingness of horse to demonstrate down and up							
Important	transitions in trot and canter as directed.							
points	A regard for safety on part of rider.							
to look for	Ability to trot and direct horse to a specific point, proceed in canter to next point and							
	trot on, accomplish obedient transitions.							
Faults to be	Refusal to maintain trot or canter on correct lead.							
avoided	Refusal to be directed							
	Dangerous conduct on the part of horse or rider.							
Elimination	For safety, inability to control or direct the horse.							
Effectiveness	Faults 0 – Accomplished, horse trotted and cantered in a straight line from point to point							
	and accomplished transitions on first attempt.							
	Faults 1 – One failed attempt: not a straight line, refused or was reluctant to							
	accomplish transitions.							
	Faults 2 – Two failed attempts, any two of the above.							
	Faults 3 – Three failed attempts, any three of the above.							
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly							
	with complete control of horse and excellent position of rider							
	Very Good: completed on first attempt with effort, concentration, attention and extra							
	effort to control horse and very good position of rider							
	Good: completed with effort and good position of rider							
	Average: completed with effort and poor position of rider							
	Poor: completed with repeated effort applied to task and poor position of rider							
	Bad: incomplete with poor position of rider							

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments
ļ					

BUSH SIMULATOR/NARROW CONFINES

Suggested PC Levels: D1 and Higher

Equipment	Two jump standards with 2-3 pool noodles/branches affixed perpendicularly at
	different heights. Rider and horse will go between the two standards which will be
	placed so that the pool noodles/branches will brush the horse as it passes through.
	Narrowness of path determined by level of rider.
Aim	Horse and riders ability to handle new situations. Calmness and obedience of horse
	to move through the obstacle without refusing and or backing up on approach.
Important	Good forward movement, willingness to encounter strange things, no break in chosen
points to look	pace. The rider's aids should be smooth and not obvious. Finesse will score higher
for	than obvious cues. Riders should look where they are going. Riders should stay
	centered and balanced – do not lean. The horse and rider team should demonstrate
	their ability to handle narrow spaces similar to moving through dense bushes on the
	trail.
Faults to be	Change of pace. Stopping forward movement. Knocking standards over
avoided	
Elimination	Dangerous or unsafe riding
Effectiveness	Faults 0 – Accomplished, horse and rider navigated obstacle while maintaining forward
	movement.
	Faults 1 – One failed attempt: refusal to approach, backing up, change of gait (break
	in forward movement/accelerated forward movement).
	Faults 2 – Two failed attempts, any two of the above.
	Faults 3 – Three failed attempts, any three of the above.
Style	Excellent: completed on first attempt with confidence, ease, and familiarity and
	effortlessly with complete control of horse and excellent position of rider smoothness.
	Very Good: completed on first attempt with effort, concentration, attention and extra
	effort to control horse and very good position of rider
	Good: completed with effort and good position of rider
	Average: completed with effort and poor position of rider
	Poor: completed with repeated effort applied to task and poor position of rider
	Bad: incomplete with poor position of rider

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

SERPENTINE AND CONES

_	
Features	3 - 4 cones evenly spaced from 5m (Masters) – 8m (Discovery) apart, in a straight
	line. A corridor 4m wide (2m each side of the posts) with a starting gate 4m before the
	first post and a finishing gate 4m after the last post. Ground poles connecting every
	other set of cones or set perpendicular to cones alternating sides.
Equipment	Two red and two white flags; station number; cones and ground poles
	Corridor marked on the ground with chalk, sand, paint etc.
Aim	Riding a serpentine pattern through cones evenly spread in a straight line at a
	distance of 5 – 8m (depending on the level of competition) and
	maintaining the initially chosen gait while willingly being directed over the poles in as
	straight a fashion as possible with balance. To present calm, willing and supple horse
	that moves through the obstacle balanced and forward while the
	rider maintains proper control of the horse.
Style - points	Calmness and obedience of horse to complete the pattern. Appropriate use of aids
to look for	and a regard for safety on part of rider.
Faults to be	Touching the cones or ground poles
avoided	Change of gait (break in forward movement)
	Stepping outside the corridor
	Missing any post or pole in the sequence will result in a zero score.
Elimination	For safety, inability to control or direct the horse.
Effectiveness	Faults 0 – Accomplished, horse and rider completed serpentine pattern without missing
	a cone and negotiating the poles without touching them.
	Faults 1 – One failed attempt: touched a pole, change of gait (break in forward
	movement), stepped outside the corridor.
	Faults 2 – Two failed attempts, any two of the above.
	Faults 3 – Three failed attempts, any three of the above.
Style	Excellent: completed on first attempt with confidence, ease, and familiarity and
	effortlessly with complete control of horse and excellent position of rider smoothness
	and consistency of serpentine pattern.
	Very Good: completed on first attempt with effort, concentration, attention and extra
	effort to control horse and very good position of rider
	Good: completed with effort and good position of rider
	Average: completed with effort and poor position of rider
	Poor: completed with repeated effort applied to task and poor position of rider
	Bad: incomplete with poor position of rider

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

OPENING A GATE WHILE MOUNTED

Suggested PC Levels – D and D1

Features	Rope gate able to be opened from horseback. Height ~1.2m and width ~ 2m
Equipment	Pair of red and pair of white flags; station number; penalty zone markers optional.
	Jump standards, lunge line
Aim	Highlighting the calmness, obedience and willingness of the horse and the
	appropriateness of the rider's aids
Important	Calmness of the horse
points	Rider keeps hold of the gate, although a change of hand is permitted
to look for	Regard for safety
Faults to be	Horse refused to proceed through the gate
avoided	Dangerous riding – rider allows rope gate to hit the horse
	Rider lets go of the gate before riding completely through
Elimination	For safety, inability to control horse
Effectiveness	Faults 0 – Accomplished, horse proceeds calmly and obediently through the gate as
	rider opens it without letting go or hitting the horse.
	Faults 1 – One failed attempt: refusal to proceed let go of gate, hit the horse.
	Faults 2 – Two failed attempts: any two of the above.
	Faults 3 – Three failed attempts: any three of the above
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly
	with complete control of horse and excellent position of rider
	Very Good: completed on first attempt with effort, concentration, attention and extra
	effort to control horse and very good position of rider
	Good: completed with effort and good position of rider
	Average: completed with effort and poor position of rider
	Poor: completed with repeated effort applied to task and poor position of rider
	Bad: incomplete with poor position of rider
	•

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

OPENING AND CLOSING A GATE WHILE MOUNTED

Suggested Pony Club Levels D2 and above

Features	Rope gate able to be opened from horseback. Height ~1.2m and width ~ 2m
Equipment	Pair of red and pair of white flags; station number; penalty zone markers optional.
	Jump standards, lunge line
Aim	Highlighting the calmness, obedience and willingness of the horse and the
	appropriateness of the rider's aids
Important	Calmness of the horse
points	Rider keeps hold of the gate, although a change of hand is permitted
to look for	Regard for safety
Faults to be	Horse refused to proceed through the gate
Avoided	Dangerous riding – rider allows rope gate to hit the horse
	Rider lets go of the gate before riding completely through
Elimination	For safety, inability to control horse
Effectiveness	Faults 0 – Accomplished, horse proceeds calmly and obediently through the gate as
	rider opens and closes it without letting go or hitting the horse.
	Faults 1 – One failed attempt: refusal to proceed, let go of gate, hit the horse.
	Faults 2 – Two failed attempts: any two of the above.
	Faults 3 – Three failed attempts: any three of the above
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly
	with complete control of horse and excellent position of rider
	Very Good: completed on first attempt with effort, concentration, attention and extra
	effort to control horse and very good position of rider
	Good: completed with effort and good position of rider
	Average: completed with effort and poor position of rider
	Poor: completed with repeated effort applied to task and poor position of rider
	Bad: incomplete with poor position of rider

1 - 2 faults 0 - 3 faults 0 - fall in zone	+2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	Brutality or dangerous conduct	If E=zero, total must be zero Cannot be < zero	
Effectiveness	Style	Penalties	Total/10	Comments
		0 – fall in zone -1 – Poor -2 – Bad	0 – 3 faults 0 – Average conduct 0 – fall in zone -1 – Poor -2 – Bad	0 – 3 faults 0 – Average conduct Cannot be 0 – fall in zone -1 – Poor -2 – Bad

TROTTING OVER POLES ON THE GROUND

Features	Safe enclosed area. Flags designate start and finish. Ground poles adjusted to
	appropriate distance for size of horse.
Equipment	Two red and two white flags; station number; five ground poles
Aim	Highlighting the calmness, obedience and willingness of the horse and the
	appropriateness of the rider's aids
Style -	Calmness, obedience and willingness of horse to be directed in straight line over the
Important	poles; balance over poles.
points	A regard for safety on part of rider.
to look for	Appropriateness of leg to hand aids on part of rider.
Faults to be	Refusal to be directed in a straight line and remain at trot; knocking poles.
avoided	Dangerous conduct on the part of horse or rider.
Elimination	For safety, inability to control horse
Effectiveness	 Faults 0 – Accomplished, horse trotted steadily at even pace in a straight line down the centre of the poles. Faults 1 – One failed attempt: horse did not wish to go over poles; was crooked, knocked one pole. Faults 2 – Two failed attempts: refused twice to go over poles; knocked two poles. Faults 3 – Three failed attempts: refused three times to go over poles; knocked three poles.
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly with complete control of horse and excellent position of rider Very Good: completed on first attempt with effort, concentration, attention and extra effort to control horse and very good position of rider Good: completed with effort and good position of rider Average: completed with effort and poor position of rider Poor: completed with repeated effort applied to task and poor position of rider Bad: incomplete with poor position of rider

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

WALKING OVER RAISED POLES

Features	Safe enclosed area. Flags designate start and finish. Poles adjusted to appropriate height for level of rider. Elevated level not to exceed 12" (30cm). Spaced 22" to 24" (50cm to 60cm) apart.
Equipment	Two red and two white flags; station number; five poles, all poles must be placed in a notched block or standards with jump cups so poles cannot role.
Aim	Highlighting the calmness, obedience and willingness of the horse and the appropriateness of the rider's aids
Style -	Calmness, obedience and willingness of horse to be directed in straight line over the
Important	poles; balance over poles.
points	A regard for safety on part of rider.
to look for	Appropriateness of leg to hand aids on part of rider.
Faults to be	Refusal to be directed in a straight line and remain at walk; knocking poles.
avoided	Dangerous conduct on the part of horse or rider.
Elimination	For safety, inability to control horse
Effectiveness	 Faults 0 – Accomplished, horse walked steadily at even pace in a straight line down the centre of the raised poles. Faults 1 – One failed attempt: horse did not wish to go over poles; was crooked, knocked one pole. Faults 2 – Two failed attempts: refused twice to go over poles; knocked two poles. Faults 3 – Three failed attempts: refused three times to go over poles; knocked three poles.
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly with complete control of horse and excellent position of rider Very Good: completed on first attempt with effort, concentration, attention and extra effort to control horse and very good position of rider Good: completed with effort and good position of rider Average: completed with effort and poor position of rider Poor: completed with repeated effort applied to task and poor position of rider Bad: incomplete with poor position of rider

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

PUMPKIN PATCH/WOODPILE

	Suggested i C Levels. All Levels
Equipment	Marked corridor approx. 12 ft. wide and 20ft long marked with poles. Populate length
	of corridor with pumpkins/split wood; branches etc. to simulate a pumpkin
	patch/scattered woodpile.
Aim	Horse and riders ability to handle new situations. Enter corridor and walk through the
	pumpkin patch/scattered woodpile without stepping outside the corridor, on poles,
	pumpkins/wood blocks or branches.
Important	Good forward movement, willingness to encounter strange things, no break in chosen
points	pace or horse stepping outside marked area, on pumpkins or hitting poles/pumpkins
to look for	or wood. The rider's aids should be smooth and not obvious. Finesse will score
	higher than obvious cues. Riders should look where they are going. Riders should
	stay centered and balanced – do not lean. The horse and rider team should
	demonstrate their ability to navigate numerous small obstacles in unfamiliar
	surroundings.
Faults to be	Stepping outside marked area. Change of pace. Stopping forward movement.
avoided	Stepping on/knocking pumpkins/wood blocks, branches or poles.
Elimination	Dangerous or unsafe riding
Effectiveness	Faults 0 – Accomplished, horse and rider navigated corridor without stepping on
	pumpkins, poles, while maintaining forward movement and staying within marked
	area
	Faults 1 – One failed attempt: refusal to approach and enter corridor, hitting pole, stepping on or knocking pumpkins, change of gait (break in forward movement).
	Faults 2 – Two failed attempts, any two of the above.
	Faults 3 – Three failed attempts, any three of the above.
Style	Excellent: completed on first attempt with confidence, ease, and familiarity and
-	effortlessly with complete control of horse and excellent position of rider smoothness
	and consistency of circle.
	Very Good: completed on first attempt with effort, concentration, attention and extra
	effort to control horse and very good position of rider
	Good: completed with effort and good position of rider
	Average: completed with effort and poor position of rider
	Poor: completed with repeated effort applied to task and poor position of rider
	Bad: incomplete with poor position of rider

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

Features Mailbox able to be opened from horseback. Height ~40" from ground to bottom of mailbox Equipment Pair of red and pair of white flags; station number; penalty zone markers optional. Mailbox mounted on post and fixed to ground or fence to ensure safety Aim Highlighting the calmness, obedience and willingness of the horse and the appropriateness of the rider's aids Important Calmness of the horse points Rider positions horse opens mailbox and removes mail to show judge and returns to look for mail to mailbox, closing door. Regard for safety Faults to be Horse refused to approach mailbox avoided Dangerous riding Rider unable to pick up mail drops mail or is unable to return it to the mailbox. Elimination For safety, inability to control horse Effectiveness Faults 0 – Accomplished, horse proceeds calmly and obediently to the mailbox, stands quietly as rider opens mailbox, removes mail, shows it to the judge and returns it. Faults 1 – One failed attempt: refusal to approach the mailbox, horse moves so mailbox is out of reach, inability to retrieve mail, inability to return mail or close the mailbox. Faults 2 – Two failed attempts: any two of the above. Faults 3 – Three failed attempts: any three of the above Style Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly with complete control of horse and excellent position of rider Very Good: completed on first attempt with effort, concentration, attention and extra effort to control horse and very good position of rider Good: completed with effort and good position of rider Average: completed with effort and poor position of rider Poor: completed with repeated effort applied to task and poor position of rider Bad: incomplete with poor position of rider

MAILBOX

7 - 0 faults 4 - 1 fault 1 - 2 faults 0 - 3 faults 0 - fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Effectiveness	Style	Penalties	Total/10	Comments
	4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	$\begin{array}{ll} 4-1 \mbox{ fault} & +2-\mbox{ Very good} \\ 1-2 \mbox{ faults} & +1-\mbox{ Good} \\ 0-3 \mbox{ faults} & 0-\mbox{ Average} \\ 0-\mbox{ fall in zone} & -1-\mbox{ Poor} \\ -2-\mbox{ Bad} \end{array}$	4 - 1 fault+2 - Very goodBrutality or1 - 2 faults+1 - Gooddangerous0 - 3 faults0 - Averageconduct0 - fall in zone-1 - Poor-2 - Bad	4 - 1 fault+2 - Very goodBrutality or dangerous conductIf E=zero, total must be zero Cannot be < zero

WALKING INTO BOX AND TURNING 360 DEGREES

Features	Safe analogod area. Elago designate start and finish. Cround pales arranged in
redures	Safe enclosed area. Flags designate start and finish. Ground poles arranged in square approx. 5-6 ft. square. To increase level of difficulty for higher Pony Club
	levels add ground poles on approach and/or exit.
Equipment	Two red and two white flags; station number; four ground poles
Aim	Highlighting the calmness, obedience and willingness of the horse and the
AIIII	appropriateness of the rider's aids
Style -	Calmness, obedience and willingness of horse to be directed in straight line over the
Important	poles; stop and turn 360 degrees to left without touching poles or stepping out. A
points	regard for safety on part of rider. Appropriateness of leg to hand aids on part of rider.
to look for	
Faults to be	Refusal to be directed into the box; knocking poles; stepping out of box before
avoided	completing 360 turn. Dangerous conduct on the part of horse or rider.
Elimination	For safety, inability to control horse
Effectiveness	Faults 0 – Accomplished, horse walked steadily at even pace into the box. Turned 360
	degrees and walked steadily out of box.
	Faults 1 – One failed attempt: horse did not wish to go into box; knocked one pole or
	stepped out before completing.
	Faults 2 – Two failed attempts: refused twice to go into box; knocked two poles and/or
	stepped out.
	Faults 3 – Three failed attempts: refused three times to go into box; knocked three
	poles and / or stepped out.
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly
	with complete control of horse and excellent position of rider
	Very Good: completed on first attempt with effort, concentration, attention and extra
	effort to control horse and very good position of rider
	Good: completed with effort and good position of rider
	Average: completed with effort and poor position of rider
	Poor: completed with repeated effort applied to task and poor position of rider
	Good: completed with effort and good position of rider Average: completed with effort and poor position of rider

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

PICKING UP AND CARRYING OBJECT WHILE MOUNTED Suggested PC Levels: All Levels

	Object (amoli and in a start in water hattle, and instant) and two hamals ar tall					
Equipment	Object (small pail of grain, water bottle, and jacket) and two barrels or tall					
	stumps/posts to hold object within reach of riders while mounted and for them to set it					
	down while mounted.					
Aim	Horse and riders ability to handle new situations. Rider will demonstrate ability to					
	approach obstacle pick up and carry object while mounted on a horse					
Important	Riders should never let go of reins, one hand should have control of the reins. Ease					
points	of picking up and putting down object.					
to look for	Judge is looking for a calm and still horse. Points will be deducted for movement or					
	poor attitude on the part of the horse.					
	Rider is to stay in control of the horse and stay balanced as they carry object to new					
	location.					
Faults to be	Letting go of reins with both hands. Movement of horse while picking up or putting					
avoided	down object. Dropping object. Lack of control moving between pick up and drop off.					
Elimination	Dangerous or unsafe riding					
Effectiveness	Faults 0 – Accomplished, rider was able to pick up object, rider did not let go of reins,					
	horse stood still while picking up and putting down object, horse moved calmly in a					
	straight line to new location while rider carried object.					
	Faults 1 – One failed attempt: rider was unable to pick up object, rider dropped object					
	rider did not hold on to reins, horse moved away either during pick up or putting down, horse did not move calmly at designated gait in a straight line to drop off point.					
	Faults 2 – Two failed attempts, any two of the above.					
	Faults 3 – Three failed attempts, any three of the above.					
Style	Excellent: completed on first attempt with confidence, ease, and familiarity and					
-	effortlessly with complete control of horse and excellent position of rider.					
	Very Good: completed on first attempt with effort, concentration, attention and extra					
	effort to control horse and very good position of rider					
	Good: completed with effort and good position of rider					
	Average: completed with effort and poor position of rider					
	Poor: completed with repeated effort applied to task and poor position of rider					
	Bad: incomplete with poor position of rider					

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

RIDING OVER A BRIDGE

All Levels

	All Levels
Features	Maybe on the ground, over a stream or ditch, between two mounds of earth etc.
	Minimum 5M length, width around 1-2m depending on the level of competition. May
	have one or two hand rails.
Equipment	Two red and two white flags; one foot bridge, station number; penalty zone markers
A *	optional.
Aim	To present calm, willing horse that moves over the bridge balanced and forward
	while the rider maintains proper control of the horse. This obstacle must be performed at a walk.
Style -	Calmness and obedience and willingness to move forward
Important	Regularity of the crossing
points	Correct aids of the rider
to look for	
	Defued indudes sterning heat
Faults to be	Refusal, includes stepping back
avoided	Change of gait
	Jumping onto or off the bridge
Elimination	For safety, inability to control horse
Effectiveness	Faults 0 – Accomplished, horse proceeds calmly and obediently over the bridge
	Faults 1 – One failed attempt: jumping onto or off the bridge, change of gait, refusal,
	includes stepping back.
	Faults 2 – Two failed attempts: any two of the above.
	Faults 3 – Three failed attempts: any three of the above
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly
	with complete control of horse and excellent position of rider
	Very Good: completed on first attempt with effort, concentration, attention and extra
	effort to control horse and very good position of rider
	Good: completed with effort and good position of rider
	Average: completed with effort and poor position of rider
	Poor: completed with repeated effort applied to task and poor position of rider
	Bad: incomplete with poor position of rider

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	Completing the majority of the obstacle in a gait other than walk will result in a zero score.
Number	Effectiveness	Style	Penalties	Total/10	Comments

MAYPOLE

Equipment	10 foot tall pole with soft rope affixed to top. Mark circle around pole to designate
	area for rider to stay within.
Aim	Pick up rope and ride around circle staying within the marked area. D – Walk/Trot,
	D1 – Trot, D2- Trot/canter, C+ - Trot/Canter
Important	Good forward movement, no losing hold of the rope, no break in chosen pace or
points	horse not stepping outside marked circle.
to look for	
Faults to be	Dropping rope. Stepping outside marked circle. Change of pace. Stopping forward
avoided	movement
Elimination	Dangerous or unsafe riding
Effectiveness	 Faults 0 – Accomplished, horse and rider completed full circle while holding onto rope, maintaining gait, forward movement and staying within marked circle Faults 1 – One failed attempt: dropped rope, went outside of designated circle, change of gait (break in forward movement). Faults 2 – Two failed attempts, any two of the above. Faults 3 – Three failed attempts, any three of the above.
Style	Excellent: completed on first attempt with confidence, ease, and familiarity and effortlessly with complete control of horse and excellent position of rider smoothness and consistency of circle. Very Good: completed on first attempt with effort, concentration, attention and extra effort to control horse and very good position of rider Good: completed with effort and good position of rider Average: completed with effort and poor position of rider Poor: completed with repeated effort applied to task and poor position of rider Bad: incomplete with poor position of rider

Marking Scheme	7 $-$ 0 faults 4 $-$ 1 fault 1 $-$ 2 faults 0 $-$ 3 faults 0 $-$ fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

Factures	For each hand of the S. Jongth Am width D. 8, D1 1 2m, D2 Novice, 1 2m, O; 1 1 m
Features	For each bend of the S - length 4m, width D & D1 1.3m, D2 Novice 1.2m, C+ 1.1m,
Equipment	Two red and two white flags; station number; sufficient poles to construct the obstacle penalty zone markers optional.
Aim	Manoeuvring around an S shaped corridor made from poles (preferably raised)
	Without touching or displacing them and without changing gait. This obstacle must be
	performed at a walk. To present calm, willing horse that moves through the
	obstacle balanced and forward while the rider maintains proper control of the horse.
	Riders should stay in balance and not lean; riders should have good hands and not
	pull or jerk their horses. Finesse will be rewarded. Horses should appear supple and
	athletic
Important	Calmness of the horse
points	Obedience to rider's aids
to look for	
Faults to be	Poles are not touched or displaced and/or horse's feet do not step outside corridor
avoided	Change of gait (break in forward movement) Refusal, includes stepping back
Elimination	For safety, inability to control horse
Effectiveness	Faults 0 – Accomplished, horse proceeds calmly and obediently through the S Bend
	without touching or displacing poles
	Faults 1 – One failed attempt: touched or displaced pole, horse's feet step outside
	corridor, change of gait, refusal, includes stepping back.
	Faults 2 – Two failed attempts: any two of the above.
	Faults 3 – Three failed attempts: any three of the above
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly
	with complete control of horse and excellent position of rider
	Very Good: completed on first attempt with effort, concentration, attention and extra
	effort to control horse and very good position of rider
	Good: completed with effort and good position of rider
	Average: completed with effort and poor position of rider
	Poor: completed with repeated effort applied to task and poor position of rider
	Bad: incomplete with poor position of rider

S BEND - RIDDEN

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

WHEEL

Features	Safe enclosed area. Flags designate start and finish. Poles laid out around cone in a wheel formation. D – Walk or Trot, D1 – Trot, D2-Trot or canter, C+ Canter
Equipment	Two red and two white flags; station number; four ground poles and one cone. Measure poles two feet minimum from cone.
Aim	Highlighting the calmness, obedience and willingness of the horse and the appropriateness of the rider's aids
Style -	Calmness, obedience and willingness of horse to be directed in a circle over the
Important	poles; balance over poles.
points	A regard for safety on part of rider.
to look for	Appropriateness of leg to hand aids on part of rider.
Faults to be	Refusal to be directed in a circle and remain at trot/canter; knocking poles.
avoided	Dangerous conduct on the part of horse or rider.
Elimination	For safety, inability to control horse
Effectiveness	 Faults 0 – Accomplished, horse trotted/cantered steadily at even pace, in a consistent circle over the poles. Faults 1 – One failed attempt: horse did not wish to go over poles; was crooked/lopsided circle, knocked one pole. Faults 2 – Two failed attempts: refused twice to go over poles; knocked two poles. Faults 3 – Three failed attempts: refused three times to go over poles; knocked three poles.
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly with complete control of horse and excellent position of rider Very Good: completed on first attempt with effort, concentration, attention and extra effort to control horse and very good position of rider Good: completed with effort and good position of rider Average: completed with effort and poor position of rider Poor: completed with repeated effort applied to task and poor position of rider Bad: incomplete with poor position of rider

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

WILDLIFE ENCOUNTER

	40 ft hav marked with palas. Deputer asstar of hav with hereaches, withit's (atuited						
Equipment	12 ft box marked with poles. Populate center of box with branches, wildlife (stuffed						
	animals) etc.						
Aim	Horse and riders ability to handle new situations. Enter marked area and circle						
	around the wildlife without stepping outside box, on poles or wildlife.						
Important	Good forward movement, bend on the circle, willingness to encounter strange things,						
points	no break in chosen pace or horse not stepping outside marked area, on wildlife or						
to look for	hitting poles. The riders aids should be smooth and not obvious. Finesse will score higher than						
	obvious cues. Riders should look where they are going. Riders should stay centered and balanced – do						
	not lean. The horse and rider team should demonstrate their ability to turn a small circle in unfamiliar						
	surroundings.						
Faults to be	Stepping outside marked area. Change of pace. Stopping forward movement.						
avoided	stepping on wildlife, branches or poles.						
Elimination	Dangerous or unsafe riding						
Effectiveness	 Faults 0 – Accomplished, horse and rider completed full circle around wildlife while maintaining forward movement and staying within marked area Faults 1 – One failed attempt: refusal to approach and enter box, hitting pole, stepping on wildlife, exiting box before complete circle, change of gait (break in forward movement). Faults 2 – Two failed attempts, any two of the above. Faults 3 – Three failed attempts, any three of the above. 						
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly with complete control of horse and excellent position of rider smoothness and consistency of circle. Very Good: completed on first attempt with effort, concentration, attention and extra effort to control horse and very good position of rider Good: completed with effort and good position of rider Average: completed with effort and poor position of rider Poor: completed with repeated effort applied to task and poor position of rider Bad: incomplete with poor position of rider						

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

ZIG-ZAG - RIDDEN

Features	Track approximately 8 ft. wide.
Equipment	Two red and two white flags; station number; sufficient poles to construct the obstacle penalty zone markers optional.
Aim	Maneuvering back and forth in a zig-zag pattern between edges of corridor without touching lines or displacing poles and without changing gait. This obstacle must be performed at a walk. To present calm, willing horse that moves through the obstacle balanced and forward, demonstrating suppleness and obedience while the rider maintains proper control of the horse.
Important	Calmness of the horse
points	Obedience to rider's aids
to look for	
Faults to be	Poles are not touched or displaced and/or horse's feet do not step outside corridor
avoided	Change of gait (break in forward movement) Refusal, includes stepping back
Elimination	For safety, inability to control horse
Effectiveness	 Faults 0 – Accomplished, horse proceeds calmly and obediently through the corridor in a zig-zag fashion without touching or displacing poles Faults 1 – One failed attempt: touched or displaced pole, horse's feet step outside corridor, change of gait, refusal, includes stepping back. Faults 2 – Two failed attempts: any two of the above. Faults 3 – Three failed attempts: any three of the above
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly with complete control of horse and excellent position of rider Very Good: completed on first attempt with effort, concentration, attention and extra effort to control horse and very good position of rider Good: completed with effort and good position of rider Average: completed with effort and poor position of rider Poor: completed with repeated effort applied to task and poor position of rider Bad: incomplete with poor position of rider

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

BENDING POLES

	Suggested FC Levels. All Levels
Features	6 posts evenly spaced from 5m (Masters) – 8m (Discovery) apart, fixed into the ground or into heavy based containers, in a straight line. A corridor 4m wide (2m each side of the posts) with a starting gate 4m before the first post and a finishing
	(2m each side of the posts) with a starting gate 4m before the first post and a finishing gate 4m after the last post.
Equipment	Two red and two white flags; station number; 6 posts (approx. 2m high) Corridor marked on the ground with chalk, sand, paint etc.
Aim	Weaving through 6 posts evenly spread in a straight line at a distance of 5 – 8m (depending on the level of competition) and maintaining the initially chosen gait. To present calm, willing and supple horse that moves through the obstacle balanced and forward while the rider maintains proper control of the horse.
Style -	Calmness and obedience of horse to complete the pattern. Appropriate use of aids
Important	and a regard for safety on part of rider.
points	
to look for	The different second
Faults to be	Touching the posts
avoided	Change of gait (break in forward movement)
	Stepping outside the corridor Missing any pole in the sequence will result in a zero score.
Elimination	For safety, inability to control or direct the horse.
Effectiveness	Faults 0 – Accomplished, horse and rider completed bending pattern without missing a
LITECUVENESS	post.
	Faults 1 – One failed attempt: touched a post, change of gait (break in forward
	movement), stepped outside the corridor.
	Faults 2 – Two failed attempts, any two of the above.
	Faults 3 – Three failed attempts, any three of the above.
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly with complete control of horse and excellent position of rider
	Very Good: completed on first attempt with effort, concentration, attention and extra
	effort to control horse and very good position of rider
	Good: completed with effort and good position of rider
	Average: completed with effort and poor position of rider
	Poor: completed with repeated effort applied to task and poor position of rider
	Bad: incomplete with poor position of rider

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

RIDING UP AND/OR DOWN AN INCLINE

Suggested PC Levels: D2 and higher

Notural or more mode even incline (no stand), aland movimum 20 degrades movimum
Natural or man-made even incline (no steps); sloped maximum 30 degrees; maximum
6 m; minimum 4m wide
Pair of red and pair of white flags; station number; penalty zone markers optional.
Highlighting the calmness and balance of horse and correct posture of rider enabling
proper control of the horse
Regular paces and good balance of the horse
Good position of the rider (vertical over the centre of gravity and a light seat)
A regard for safety on part of rider.
Breaking in forward movement (change of pace)
Dangerous riding
Loss of balance
Horse not straight
For safety, inability to control horse
Faults 0 – Accomplished, horse willingly walks up and/or down the incline being both
forward and straight.
Faults 1 – One failed attempts: breaking of stride, loss of balance, loss of straightness
Faults 2 – Two failed attempts: any two of the above.
Faults 3 – Three failed attempts: any three of the above.
Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly
with complete control of horse and excellent position of rider
Very Good: completed on first attempt with effort, concentration, attention and extra
effort to control horse and very good position of rider
Good: completed with effort and good position of rider
Average: completed with effort and poor position of rider
Poor: completed with repeated effort applied to task and poor position of rider
Bad: incomplete with poor position of rider

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

PUTTING ON A SLICKER/RAINCOAT Suggested PC Levels: All Levels

Equipment	Raincoat and gate or pole to hold raincoat within reach of riders while mounted.					
Aim	Horse and riders ability to handle new situations. Rider will maneuver a raincoat					
	while mounted on a horse					
Important	Rider should not handcuff themselves by placing both hands in the slicker at once					
points	(penalty). Riders should never let go of reins, one hand should have control of the					
to look for	reins.					
	Judge is looking for a calm and still horse. Points will be deducted for movement or					
	poor attitude on the part of the horse					
	Rider is to stay in control of the horse and stay balanced.					
Faults to be	Letting go of reins with both hands. Movement of horse. Placing both hands in					
avoided	slicker at once.					
Elimination	Dangerous or unsafe riding					
Effectiveness	Faults 0 – Accomplished, rider was able to pick up slicker, rider did not let go of reins,					
	horse stood still, rider placed one hand at a time in slicker.					
	Faults 1 – One failed attempt: rider was unable to pick up slicker, rider did not hold on					
	to reins, horse moved away					
	Faults 2 – Two failed attempts, any two of the above.					
	Faults 3 – Three failed attempts, any three of the above.					
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly					
	with complete control of horse and excellent position of rider.					
	Very Good: completed on first attempt with effort, concentration, attention and extra					
	effort to control horse and very good position of rider					
	Good: completed with effort and good position of rider					
	Average: completed with effort and poor position of rider					
	Poor: completed with repeated effort applied to task and poor position of rider					
	Bad: incomplete with poor position of rider					
L						

Marking Scheme	7 $-$ 0 faults 4 $-$ 1 fault 1 $-$ 2 faults 0 $-$ 3 faults 0 $-$ fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

BANK (RIDDEN) Suggested PC Levels: All Levels

Factures	Network or more mode even incline (no store), closed movimum 20 degreese movimum
Features	Natural or man-made even incline (no steps); sloped maximum 30 degrees; maximum
	6 m each slope; minimum 4m wide; minimum 2m of horizontal ground at top of bank
Equipment	Two red and two white flags; station number; penalty zone markers optional.
Aim	Highlighting the calmness, obedience and willingness of the horse and the
	appropriateness of the rider's aids
Style -	Regular paces and good balance of the horse
Important	Good position of the rider (vertical over the centre of gravity and a light seat), over
points	changing slope. Horse stays straight in line with the axis of the slope.
to look for	
Faults to be	Break in forward movement (change of pace)
avoided	Dangerous riding
	Loss of balance
	Horse not straight
Elimination	For safety, inability to control horse
Effectiveness	Faults 0 – Accomplished, forward and straight
	Faults 1 – One failed attempt: refusal to proceed, lost straightness, loss of forward
	motion (breaking stride).
	Faults 2 – Two failed attempts: any two of the above.
	Faults 3 – Three failed attempts: any three of the above
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly
•	with complete control of horse and excellent position of rider
	Very Good: completed on first attempt with effort, concentration, attention and extra
	effort to control horse and very good position of rider
	Good: completed with effort and good position of rider
	Average: completed with effort and poor position of rider
	Poor: completed with repeated effort applied to task and poor position of rider
	Bad: incomplete with poor position of rider

Marking Scheme	7 - 0 faults 4 - 1 fault 1 - 2 faults 0 - 3 faults 0 - fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

RIDING A HORSE UP A STEP

Suggested Pony Club Levels – D2 or higher

Features	Steep sided obstacle maximum 0.3 m. Stable ground. Width 2-3 m. Flags designate start and finish.
Equipment	Pair of red and pair of white flags; station number; penalty zone markers optional.
Aim	Highlighting the calmness and balance of the horse and correct position and aids of
	rider for control of the horse
Important	Regularity, balance and impulsion
points	Good position of rider
to look for	A regard for safety on part of rider
	Change of pace and jumping from a stand-still is allowed
Faults to be	Refusal
avoided	Dangerous conduct on the part of horse or rider.
Elimination	For safety, inability to control horse
Effectiveness	Faults 0 – Accomplished, horse obediently and willingly proceeded up the step in a
	forward manner
	Faults 1 – One failed attempt: horse refused to proceed up the step on first attempt
	Faults 2 – Two failed attempts: two refusals.
	Faults 3 – Three failed attempts: three refusals.
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly
	with complete control of horse and excellent position of rider
	Very Good: completed on first attempt with effort, concentration, attention and extra
	effort to control horse and very good position of rider
	Good: completed with effort and good position of rider
	Average: completed with effort and poor position of rider
	Poor: completed with repeated effort applied to task and poor position of rider
	Bad: incomplete with poor position of rider

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

JUMPING A LOG Suggested PC Levels: D1 and above

Equipment	Tree trunk or log pile without branches, around 0.5 m. Stable and level ground. Max
	diameter 0.5 m.
	One red and one white flag; station number; tree trunk or log pile; penalty zone
	markers optional.
Aim	Highlighting the calmness and balance of horse and the correct position of rider
	enabling proper control of the horse.
Important	Regularity, balance and impulsion
points	Good position of rider
to look for	Obstacle must be jumped
	Change of pace and jumping from a stand-still is allowed
	A regard for safety on part of rider.
Faults to be	Refusal.
avoided	Dangerous conduct on the part of horse or rider.
Elimination	For safety, inability to control horse
Effectiveness	Faults 0 – Accomplished, horse willingly jumped with balance
	Faults 1 – One failed attempt: horse refused to jump
	Faults 2 – Two failed attempts: two refusals.
	Faults 3 – Three failed attempts: three refusals.
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly
	with complete control of horse and excellent position of rider
	Very Good: completed on first attempt with effort, concentration, attention and extra
	effort to control horse and very good position of rider
	Good: completed with effort and good position of rider
	Average: completed with effort and poor position of rider
	Poor: completed with repeated effort applied to task and poor position of rider
	Bad: incomplete with poor position of rider
<u>.</u>	· · · · · · · · · · · · · · · · · · ·

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

IMMOBILITY IN A CIRCLE

	Suggestea PC Levels: D2 and Higner
Equipment	Two concentric circles marked on the ground with chalk, paint etc. The horse stands
	in the inner circle and the rider stands outside the outer circle. Inner circle 4m in
	diameter, outer circle 8m diameter. A roped off area should be used to avoid horses
	getting loose. Ground tying is permitted only with split reins or lead rope.
Aim	To present a calm, willing horse that stands still when left for a short period of time
Important	Calmness and obedience and willingness of horse to stand quietly. A regard for
points	safety on part of rider.
to look for	
Faults to be	Rider intervenes to prevent the horse from moving (exception is use of voice). An
avoided	intervention is when rider has to return to horse after leaving inner circle but before
	leaving outer circle.
Elimination	For safety inability to control horse
Effectiveness	Faults 0 – Accomplished, horse remains in inner circle for 10 seconds while rider is
	outside the outer circle. While outside the inner circle rider only used voice
	commands. Any body or equipment movement will stop timing.
	Faults 1 – One failed attempt: rider returned to inner circle once, horse left inner
	circle, rider used command other than voice.
	Faults 2 – Two failed attempts: two of the following -rider returned to inner circle, rider used command other than voice, horse left inner circle.
	Faults 3 – Three failed attempts: three of the following -rider returned to inner circle,
	rider used command other than voice, horse left inner circle, did not meet 10 second
	requirement. Rider not leaving the outer circle within 10 seconds of the horse
_	entering the inner circle will result on 0 score.
Style	Excellent: completed on first attempt with confidence, ease, familiarity and effortlessly
	with complete control of horse and excellent position of rider
	Very Good: completed on first attempt with effort, concentration, attention and extra
	effort to control horse and very good position of rider
	Good: completed with effort and good position of rider
	Average: completed with effort and poor position of rider
	Poor: completed with repeated effort applied to task and poor position of rider
	Bad: incomplete with poor position of rider

Suggested PC Levels: D2 and Higher

Marking Scheme	7 – 0 faults 4 – 1 fault 1 – 2 faults 0 – 3 faults 0 – fall in zone	+3 – Excellent +2 – Very good +1 – Good 0 – Average -1 – Poor -2 – Bad	-3 – Brutality or dangerous conduct	E+S-P If E=zero, total must be zero Cannot be < zero	
Number	Effectiveness	Style	Penalties	Total/10	Comments

APPENDIX A: International TREC Obstacle Data Sheets

- 1. Low Branches 2. Bank 3. Riding One-Handed, Figure of Eight 4. In-Hand Corridor 5. Ridden Corridor 6. In-Hand Drop 7. Ridden Drop 8. In-Hand Step-Up 9. Ridden Step-Up 10. Dip 11. In-Hand Staircase Down 12. Ridden Staircase Down 13. In-Hand Staircase Up 14. Ridden Staircase Up 15. In-Hand Ditch 16. Ridden Ditch 17. Water Crossing 18. Hedge
- 19. Immobility 20. Steady in the Saddle 21. In-Hand S-Bend Test 22. Ridden S-Bend Test 23. Mounting 24. Path Crossing 25. In-Hand Footbridge 26. Ridden Footbridge 27. Leading Up An Incline 28. Riding Up An Incline 29. Leading Down An Incline 30. Riding Down An Incline 31. Gate 32. Reining Back 33. Slalom 34. Tree Trunk
- 35. Tree Trunk In-Hand

INTERNATIONAL TREC RULES PTV SCORE SHEET 1 - LOW BRANCHES

LOW BRAN Number STEWARD Rider No.		P =	6		O T		J.
				MARKING	SCHEME	E + G - P	
			Effective	eness E	Ga	it G	Penalty P
			 * Correct	7	* canter	+ 3	Brutality - 3
			* 1 fault	4			Dangerous
					trot	+ 0	riding - 3
			* 2 faults	1			
							Fall 0
			* 3 faults	0	walk	- 2	
							Horse leaving
	 <u> </u>	<u> </u>					obstacle 0
			 A mark of (mark of 0) for effectiv	eness or a	as a penalt	y leads to a overall

7 = no effectiveness faults: no branches fallen, no break in forward motion, no stepping back, no refusal, no circling

4 = 1 effectiveness fault: 1 branch fallen, 1 break in forward motion, etc.

1 = 2 effectiveness faults: 2 branches fallen, 2 breaks in forward motion, etc.

0 = 3 effectiveness faults: 3 branches fallen, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 1 – LOW BRANCHES

ΡΤ٧	LOW BRANCHES	OBSTACLE DATA SHEET
-----	--------------	---------------------

FEATURES

Series of three to five movable low branches placed in a straight line.

- Height: 20cm above the horse's withers
- Width: 1.80 to 2 m
- Diameter: approx. 2 to 3cm
- Distance between two low branches: 1 m

EQUIPMENT

- 2 red flags
- 2 white flags
- 1 number
- 3 to 5 branches and their holders

OBJECTIVES

Passing under the low branches without knocking them off and keeping to the initially chosen gait.

EFFECTIVENESS FAULTS

- Knocking down one or several branches
- Break in forward motion, change of gait
- Running-out
- Stepping back
- Refusal
- Circling

CHOICE OF GAIT

- Canter
- Trot
- Walk

PENALTIES

- Brutality
- Fall of the horse or rider
- Horse leaving the obstacle
- Dangerous riding

INTERNATIONAL TREC RULES PTV SCORE SHEET

2 - BANK

BANK Number STEWARD Rider No.		S -	P =	Ĩ			A A A A A A A A A A A A A A A A A A A	of the second se	
				I	MARKING	SCHEME E	+ S - P		
				Effective	ness E	Style	S	Penalty P	
				 Correct	7	* very good	+ 3	Brutality	- 3
				 1 fault	4	* good	+ 2	Dangerous riding	- 3
				2 faults	1	* quite good	+ 1	Ŭ	
								Fall	0
				3 faults	0	* average	0	Foot outside	0
						* mediocre	- 1	Foot outside	0
						modicoro	•		
						* bad	- 2		
				 A mark of 0 mark of 0	for effectiv	eness or as a	a penalt	y leads to a ove	erall

- 7 = no effectiveness fault: no break in forward motion, no running out, no stepping back, no refusal, no circling
- 4 = 1 effectiveness fault: 1 break in forward motion, 1 run-out, etc.
- 1 = 2 effectiveness faults: 2 breaks in forward motion, etc.
- 0 = 3 effectiveness faults: 3 breaks in forward motion, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 2 – BANK

РТУ	BANK	OBSTACLE DATA SHEET
-----	------	---------------------

FEATURES

- Regular ground
- Slopes: approx. 30° to 45°
- Length: 5 to 6 m for each of the slopes
- Front width: 2 to 4 m wide

EQUIPMENT

- 3 red flags
- 3 white flags
- 1 number
- Markers for the obstacle route

OBJECTIVES

Showing the horse's correct balance and the correct posture of the rider whilst keeping to the initially chosen gait.

EFFECTIVENESS FAULTS

- Break in forward motion, change of gait
- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Incorrect rider position, not over the stirrups and light
- Horse or rider losing balance between the two slopes
- Incorrect rider aids
- Horse moving sideways

PENALTIES

- Brutality
- Fall of the horse or rider
- Dangerous riding
- Foot outside the obstacle route

INTERNATIONAL TREC RULES PTV SCORE SHEET 03 - RIDING ONE-HANDED, FIGURE OF EIGHT

SLALOM N° STEWARD Rider n°	: C +	S - P :		B	E C C C C C C C C C C C C C C C C C C C	Ac minor	A
	+		Contra	CORING	1	<u>C+S-P</u> Gait	Penalty P
			Correct	7	canter	+ 3	Brutality - 3
			1 fault 2 faults	4 1	trot	0	Dangerous method - 3
			3 faults	0	walk	- 2	Fall 0 Hold the reins with both hands 0
			A score of 0 f score of 0	or effectiv	eness or	as a penalty	Barrel fell 0

7 = No effectiveness fault: no barrel contact, no break in forward motion,

- no running out, no stepping back, no refusal, no circling
- 4 = 1 post contact, 1 break in forward motion, etc...
- 1 = 2 post contacts, 2 breaks in forward motions, etc ...

0 = 3 post contacts, etc ...

INTERNATIONAL TREC RULES PTV DATA SHEET

03 - RIDING ONE-HANDED, FIGURE OF EIGHT

VARIED TERRAIN COURSE	RIDING ONE-HANDED, FIGURE	OBSTACLE FORM
	OF EIGHT	

Т

FEATURES

- 2 barrels, 15 m apart,
- "Entry" gate, 10 m from line of barrels
- "Exit" gate 4 m of front width.
- The direction in which the barrels are crossed is left to the course designer's discretion

EQUIPMENT

- 2 red flags
- 2 white flags
- 1 number
- 2 barrels
- Letters A and B + 2 flags, 1 red 1 white

OBJECTIVES

Perform the one-handed ride through the figure of eight, without touching the barrels and according to the route and pace decided.

EFFECTIVENESS FAULTS

- Barrel contact
- Break in forward motion, change of gait
- Running out
- Stepping back
- Refusal
- Circling

CHOICE OF PACE

- Canter
- Trot
- Step

PENALTIES

- Brutality
- Fall of horse or rider
- Dangerous method
- Knocking down one or several barrels.

INTERNATIONAL TREC RULES PTV SCORE SHEET 4 - IN-HAND CORRIDOR

IN-HAND C Number STEWARD								
Rider No.			44				A.	
					Observat SCHEME			
			Effectiver			it G	– Penalty	Р
			Correct	7	trot	+ 3	Brutality	- 3
			1 fault	4			Dangerous method	- 3
			2 faults 3 faults	1 0	walk	- 2	Flapping stirru	ıp(s) - 1
				-			Fall	0
							Foot outside	0
			A mark of 0 mark of 0	for effectiv	eness or a	as a penal	ty leads to a ov	erall

- 4 = 1 effectiveness fault: 1 bar touched, 1 break in forward motion, etc.
- 1 = 2 effectiveness faults: 2 bars touched, 2 breaks in forward motion, etc.
- 0 = 3 effectiveness faults: 3 bars touched, etc.

^{7 =} no effectiveness fault: no bars touched, no break in forward motion, no run-out, no step back, no refusal, no circling

INTERNATIONAL TREC RULES PTV DATA SHEET 4 – IN-HAND CORRIDOR

ΡΤ٧

IN-HAND CORRIDOR

OBSTACLE DATA SHEET

FEATURES

This is marked out with bars placed and fixed on the ground in a straight line.

- Length: 8m
- Width: 0.50m

EQUIPMENT

- 2 red flags
- 2 white flags
- 1 number
- 4 bars of 4m

OBJECTIVES

Moving through the obstacle without touching the bars and keeping to the initially chosen gait.

EFFECTIVENESS FAULTS

- The horse or the rider touching a bar(s)
- Break in forward motion
- Running out
- Stepping back
- Refusal
- Circling

CHOICE OF GAIT

- Trot
- Walk

- Brutality
- Fall of horse or rider
- Flapping stirrup(s)
- Dangerous method
- Foot placed outside the bars

INTERNATIONAL TREC RULES PTV SCORE SHEET 5 - RIDDEN CORRIDOR

CORRIDOP Number STEWARD Rider No.	G - F) <u>=</u>	TOTAL	Ø				
				Effective			±: E + G - ∣ ait G	P Penalty P
				Correct 1 fault 2 faults 3 faults	7 4 1 0	canter trot walk		Brutality - 3 Dangerous riding - 3 Fall 0 Foot outside 0
				A mark of 0 mark of 0	for effectiv	eness or	as a penal	ty leads to a overall

7 = no effectiveness fault: no bars touched, no break in forward motion, no run-out, no step back, no refusal, no circling

4 = 1 effectiveness fault: 1 bar touched, 1 break in forward motion, etc.

1 = 2 effectiveness faults: 2 bars touched, 2 breaks in forward motion, etc.

0 = 3 effectiveness faults: 3 bars touched, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 5 – RIDDEN CORRIDOR

ΡΤ٧

RIDDEN CORRIDOR

OBSTACLE DATA SHEET

FEATURES

This is marked by bars placed and fixed on the ground in a straight line.

- Length: 8m
- Width: 0.50m

EQUIPMENT

- 2 red flags set at an angle
- 2 white flags set at an angle
- 1 number
- 4 bars of 4m

OBJECTIVES

Moving through the corridor without touching the bars and keeping to the initially chosen gait.

EFFECTIVENESS FAULTS

- Touching bars
- Break in forward motion, change of gait
- Running out
- Stepping back
- Refusal
- Circling

CHOICE OF GAIT

- Canter
- Trot
- Walk

- Brutality
- Fall of horse or rider
- Dangerous riding
- Foot placed outside the bars

INTERNATIONAL TREC RULES PTV SCORE SHEET 6 - IN-HAND DROP

IN-HAND D Number STEWARD Rider No.	<u>S</u> -	P =	TOTAL			<u>J</u>			\$
				I	MARKING	SCHEME E	+ S - P		
				Effective	ness E	Style	S	Penal	ty P
				Correct	7	very good	+ 3	Brutality	- 3
				1 fault	4	good	+ 2	Dangerou method	
				2 faults	1	quite good	+ 1	Flapping s	stirrup(s) -1
				3 faults	0	average	0	Fall	0
						mediocre	- 1		
						bad	- 2		
				A mark of 0 mark of 0	for effectiv	eness or as	a penalt	y leads to a	overall

7 = no effectiveness fault: no run-out, no step back, no refusal, no circling

- 4 = 1 effectiveness fault: 1 run-out etc.
- 1 = 2 effectiveness faults: 2 run-outs etc.

0 = 3 effectiveness faults: 3 run-outs etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 6 – IN-HAND DROP

ΡΤ٧	IN-HAND DROP	OBSTACLE DATA SHEET	

FEATURES

Obstacle with a distinct drop down.

- Height: 1.10 m for seniors

0.90 m for young riders

- Front width: 2 to 3m

The ground must be stable where the horse takes off (sleepers, bars marking the top edge) and at the point of landing.

A route for the rider may possibly be provided as appropriate. This must not be taken by the horse.

EQUIPMENT

- 1 red flag
- 1 white flag
- 1 number

OBJECTIVES

Highlighting the forwardness of the horse as well as the correct approach of the rider and his correct posture giving proper control of the horse.

Changes of gait and jumping from a standstill are authorized.

EFFECTIVENESS FAULTS

- Running-out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Incorrect approach
- Incorrect rider position
- Loss of balance of horse and rider
- Incorrect rider aids
- Horse moving sideways

- Brutality
- Fall of horse or rider
- Dangerous method

INTERNATIONAL TREC RULES PTV SCORE SHEET 7 - RIDDEN DROP

DROP Number										
STEWARD							0	A		
OTEWARD							Ă,	L.		
Rider No.	E +	S -	P =	TOTAL			SK	X		
						3-4	LAD,	ME		
						Los	-(2)			
						x	YAT			
							<i>V</i> V			
							SCHEME E		Demolter D	
					Effective	ness E	Style	3	Penalty P	
					Correct	7	very good	. 2	Brutality	- 3
					Conect	'	very good	+ 3	Diutality	- 3
					4.6-1.16	4		. 0	Demension	
					1 fault	4	good	+2	Dangerous	0
							., .		riding	- 3
					2 faults	1	quite good	+ 1		
									Fall	0
					3 faults	0	average	0		
							mediocre	- 1		
							bad	- 2		
					A mark of 0	for effectiv	eness or as	a penalt	y leads to a ov	verall
					mark of 0					

7 = no effectiveness fault: no running out, no stepping back, no refusal, no circling

- 4 = 1 effectiveness fault: 1 run-out, etc.
- 1 = 2 effectiveness faults: 2 run-outs, etc.
- 0 = 3 effectiveness faults: 3 run-outs, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 7 – RIDDEN DROP

RIDDEN DROP

OBSTACLE DATA SHEET

FEATURES

- Obstacle with a distinct edge, stable ground
- Take off and landing without any hazard
- Height : 1.10 m for seniors
 - 0.90 m for young riders
- Front width: 2 to 3 m

EQUIPMENT

- 1 red flag
- 1 white flag
- 1 number

OBJECTIVES

Highlighting the forwardness of the horse and the correct approach and attitude of the rider. A change of gait and jumping from a standstill are authorized.

EFFECTIVENESS FAULTS

- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Incorrect position of the rider, not over the stirrups and light
- Loss of balance of the horse or the rider
- Incorrect rider aids
- Horse going sideways

- Brutality
- Fall of horse or rider
- Dangerous riding

INTERNATIONAL TREC RULES PTV SCORE SHEET 8 - IN-HAND STEP-UP

IN-HAND S Number STEWARD Rider No.		P =	TOTAL					\mathcal{T}
					MARKING	SCHEME: E	E + S - I	2
	Ì			Effective		Style		Penalty P
				Correct	7	* very good	+ 3	Brutality - 3
				1 fault	4	* good		Dangerous method - 3
				2 faults	1	* quite good		Flapping stirrup(s) - 1
				3 faults	0	* average	0	Fall 0
						* mediocre	- 1	
						* bad	- 2	
				A mark of 0 mark of 0	for effectiv	veness or as	a pena	Ity leads to a overall

7 = no effectiveness fault: no running out, no stepping back, no refusal, no circling

- 4 = 1 effectiveness fault: 1 run-out, etc.
- 1 = 2 effectiveness faults: 2 run-outs, etc.

0 = 3 effectiveness faults: 3 run-outs, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 8 – IN-HAND STEP-UP

ΡΤΥ

IN-HAND STEP-UP

OBSTACLE DATA SHEET

FEATURES

- Obstacle with a distinct edge. Stable ground
- Take off and landing without any hazard
- Height : 0.90 m for seniors and young riders
- Front width: 2 to 3 m
- Route for the rider provided on the side as appropriate, this must not be taken by the horse.

EQUIPMENT

- 1 red flag
- 1 white flag
- 1 number

OBJECTIVES

Highlighting the forwardness of the horse as well as the correct approach and attitude of the rider.

A change of gait and jumping from a standstill is authorized.

EFFECTIVENESS FAULTS

- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Loss of balance of the horse or the rider
- Incorrect rider aids
- Horse moving sideways

- Brutality
- Fall of horse or rider
- Dangerous method

INTERNATIONAL TREC RULES PTV SCORE SHEET 9 - RIDDEN STEP-UP

STEP-UP Number STEWARD Rider No.	E +	<u>S</u> -	P =					~	
						Observa	tions		
				 N		SCHEME E	+ S - P		
				Effectiver		Style		Penalty	Р
				Correct	7	* very good	+ 3	Brutality	- 3
				1 fault	4	* good	+ 2	Dangerous riding	- 3
				2 faults	1	* quite good	+ 1	Fall	0
				3 faults	0	* average	0	raii	0
						* mediocre	- 1		
						* bad	- 2		
				 A mark of 0 mark of 0	for effectiv	eness or as	a penalt	y leads to a o	verall

7 = no effectiveness fault: no running out, no stepping back, no refusal, no circling

- 4 = 1 effectiveness fault: 1 run-out, etc.
- 1 = 2 effectiveness faults: 2 run-outs, etc.

0 = 3 effectiveness faults: 3 run-outs, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 9 – RIDDEN STEP-UP

ΡΤ٧

RIDDEN STEP-UP

OBSTACLE DATA SHEET

FEATURES

- Obstacle with a distinct edge, stable ground
- Take off and landing without any hazard
- Height : 1.10 m for seniors
 - 0.90 m for young riders
- Front width: 2 to 3 m

EQUIPMENT

- 1 red flag
- 1 white flag
- 1 number

OBJECTIVES

Highlighting the forwardness of the horse and the correct approach and attitude of the rider. A change of gait or jumping from a standstill is authorized.

EFFECTIVENESS FAULTS

- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Incorrect position of the rider, lack of verticality over his stirrups and lightness
- Loss of balance of the horse or the rider
- Incorrect rider aids
- Horse moving sideways

- Brutality
- Fall of horse or rider
- Dangerous riding

INTERNATIONAL TREC RULES PTV SCORE SHEET

10 - DIP

CRATER Number STEWARD Rider No.	S - P =	 TOTAL <th></th><th>o the</th><th>V di</th><th></th><th></th>		o the	V di		
			N	IARKING	SCHEME: E	+ S - P	
		_	Effective	ness E	Style	S	Penalty P
			Correct 1 fault	7	* very good	+3	Brutality - 3
		_	Tault	4	* good	+ 2	Dangerous
			2 faults	1	* quite good	+ 1	riding - 3
			3 faults	0	* average	0	Fall 0
					* mediocre	- 1	Foot outside 0
					* bad	- 2	
			A mark of 0 mark of 0	for effectiv	veness or as a	a penalt	y leads to a overall

7 = no effectiveness fault: no break in forward motion, no running out, no stepping back, no refusal, no circling

4 = 1 effectiveness fault: 1 break in forward motion, 1 run-out, etc.

1 = 2 effectiveness faults: 2 breaks in forward motion, etc.

0 = 3 effectiveness faults: etc.

INTERNATIONAL TREC RULES PTV DATA SHEET

10 – DIP

ΡΤν	DIP	OBSTACLE DATA SHEET
-----	-----	---------------------

FEATURES

- Level ground
- Slope: 30° to 40°
- Length: 5 to 6 m for each of the slopes
- Front width: 2 to 4 m

EQUIPMENT

- 3 red flags
- 3 white flags
- 1 number
- Marking for the obstacle route

OBJECTIVES

Highlighting the calm and balance of the horse and the correct attitude of the rider whilst keeping to the initially chosen gait.

EFFECTIVENESS FAULTS

- Break in forward motion, change of gait
- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Incorrect rider position
- Not over the stirrups and light
- Loss of balance of the horse or rider
- Horse moving sideways
- Horse maintained on the line of the slope

PENALTIES

- Brutality
- Fall of horse or rider
- Dangerous riding
- Foot outside the obstacle route

•

INTERNATIONAL TREC RULES PTV SCORE SHEET 11 - IN-HAND STAIRCASE DOWN

IN-HAND ST Number STEWARD Rider No.							
				MARKING	SCHEME: E	+ S - F)
			Effectiv	veness E	Style	S	Penalty P
			Correct	7	* very good	+ 3	Brutality - 3
			1 fault	4	* good	+ 2	Dangerous method - 3
			2 faults	1	* quite good	+ 1	Flapping stirrup(s) - 1
			3 faults	0	* average	0	Fall 0
					* mediocre	- 1	Foot outside 0
					* bad	- 2	
			A mark of 0		reness or as a	a pena	Ity leads to a overall

7 = no effectiveness faults: no break in forward motion, no running out, no stepping back, no refusal, no circling

4 = 1 effectiveness fault: 1 break in forward motion, 1 run-out, etc.

1 = 2 effectiveness faults: 2 breaks in forward motion, etc.

0 = 3 effectiveness faults: 3 breaks in forward motion, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 11 – IN-HAND STAIRCASE DOWN

ΡΤ٧

IN-HAND STAIRCASE DOWN

OBSTACLE DATA SHEET

FEATURES

- Natural or man-made staircase
- Length: 5 to 10 m according to the degree of slope
- Front width: minimum 1 m
- Steps: depth of around 0.4 m
 - height 0.20 to 0.30 m

EQUIPMENT

- 2 red flags
- 2 white flags
- 1 number
- Marking for the obstacle route

OBJECTIVES

Highlighting the calm and balance of the horse and the correct attitude of the rider. Walk is compulsory.

EFFECTIVENESS FAULTS

- Break in forward motion, change of gait
- Running-out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Loss of balance of horse or rider
- Incorrect rider aids
- Horse moving sideways

- Brutality
- Fall of horse or rider
- Dangerous method
- Foot outside the obstacle route

INTERNATIONAL TREC RULES PTV SCORE SHEET 12 - RIDDEN STAIRCASE DOWN

STAIRCASI Number STEWARD Rider No.	E +	P =	TOTAL		U-OFTATI	G-OCCAT		
					MARKING	SCHEME: E	+ S - P	
				Effective		Style		Penalty P
				Correct	7	* very good		Brutality - 3
				1 fault	4	* good	+ 2	Dangerous riding - 3
				2 faults	1	* quite good	+ 1	Fall 0
				3 faults	0	* Average	0	
						* mediocre	- 1	Foot outside 0
						* bad	- 2	
				A mark of 0 mark of 0	for effectiv			y leads to a overall

7 = no effectiveness faults: no break in forward motion, no running out, no stepping back, no refusal, no circling

4 = 1 effectiveness fault: 1 break in forward motion, 1 run-out, etc.

1 = 2 effectiveness faults: 2 breaks in forward motion, etc.

0 = 3 effectiveness faults: 3 breaks in forward motion, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 12 – RIDDEN STAIRCASE DOWN

RIDDEN STAIRCASE DOWN

OBSTACLE DATA SHEET

FEATURES

- Natural or man-made staircase
- Length : 5 to 10 m according to the degree of slope
- Front width: minimum 1 m
- Steps: depth of around 0.40 m height 0.20 to 0.30 m

EQUIPMENT

- 2 red flags
- 2 white flags
- 1 number
- Marking of the obstacle route

OBJECTIVES

Highlighting the calm and balance of the horse and the correct attitude of the rider giving good control.

Must be negotiated at walk.

EFFECTIVENESS FAULTS

- Break in forward motion, change of gait
- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Incorrect position of the rider, not over stirrups and light
- Loss of balance of the horse or the rider
- Incorrect rider aids
- Horse moving sideways

- Brutality
- Fall of horse or rider
- Dangerous riding
- Foot outside the obstacle route

INTERNATIONAL TREC RULES PTV SCORE SHEET 13 - IN-HAND STAIRCASE UP

IN-HAND S Number STEWARD Rider No.							\searrow
					SCHEME: E		
			Effective		Style		Penalty P
			Correct	7	* very good	+ 3	Brutality - 3
			1 fault	4	* good	+ 2	Dangerous method - 3
			2 faults	1	* quite good	+ 1	
			3 faults	0	* average	0	Flapping stirrup(s) - 1
					* mediocre	- 1	Fall 0
					* bad	- 2	Foot outside 0
			A mark of 0 mark of 0	for effectiv	•		y leads to a overall

7 = no fault: no break in forward motion, no running out, no stepping back, no refusal, no circling

- 4 = 1 fault: 1 break in forward motion, 1 run-out, etc.
- 1 = 2 faults: 2 breaks in forward motion, etc.

0 = 3 faults: 3 breaks in forward motion, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 13 – IN-HAND STAIRCASE UP

ΡΤ٧

IN-HAND STAIRCASE UP

OBSTACLE DATA SHEET

FEATURES

- Natural or man-made staircase
- Length: 5 to 10 m according to the degree of slope
- Front width: minimum 1 m
- Steps: depth of around 0.40 m height 0.20 to 0.30 m

EQUIPMENT

- 2 red flags
- 2 white flags
- Marking for the obstacle route
- 1 number

OBJECTIVES

Highlighting the calm and balance of the horse and the correct attitude of the rider. Must be negotiated at walk.

EFFECTIVENESS FAULTS

- Break in forward motion, change of gait
- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Loss of balance of the horse or rider
- Incorrect rider aids
- Horse moving sideways

- Brutality
- Fall of horse or rider
- Dangerous method
- Foot outside the obstacle route

INTERNATIONAL TREC RULES PTV SCORE SHEET 14 - RIDDEN STAIRCASE UP

STAIRCASI Number STEWARD Rider No.		S - P	= TOTAL			U-1-1-H		GQ
				N	/ARKING	SCHEME: E		
				Effectiver		Style		Penalty P
				Correct	7	* very good	+ 3	Brutality - 3
				1 fault	4	* good	+ 2	Dangerous
				2 faults	1	* quite good	+ 1	riding - 3 Fall 0
				3 faults	0	* average	0	
			_			а. P		Foot outside 0
						* mediocre	- 1	
						* bad	- 2	
				A mark of 0 mark of 0	for effectiv	eness or as	a penalt	y leads to a overall

7 = no effectiveness faults: no break in forward motion, no running out, no stepping back, no refusal, no circling

4 = 1 effectiveness fault: 1 break in forward motion, etc.

1 = 2 effectiveness faults: 2 breaks in forward motion, etc.

0 = 3 effectiveness faults: 3 breaks in forward motion, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 14 – RIDDEN STAIRCASE UP

ΡΤ٧

RIDDEN STAIRCASE UP

OBSTACLE DATA SHEET

FEATURES

- Natural or man-made staircase
- Length: 5 to 10 m according to the degree of slope
- Front width: minimum 1 m
- Steps: depth around 0.40 m
 - height 0.20 to 0.30 m

EQUIPMENT

- 2 red flags
- 2 white flags
- Marking for the obstacle route
- 1 number

OBJECTIVES

Highlighting the calm and balance of the horse and the correct attitude of the rider. This obstacle must be taken at walk.

EFFECTIVENESS FAULTS

- Break in forward motion, change of gait
- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Incorrect rider position, not over the stirrups and light
- Loss of balance of the horse or rider
- Incorrect rider aids
- Horse moving sideways

- Brutality
- Fall of the horse or rider
- Dangerous riding
- Foot outside the obstacle route

INTERNATIONAL TREC RULES PTV SCORE SHEET 15 - IN-HAND DITCH

IN HAND D Number STEWARD Rider No.	S -	P =				3/2	$\sum_{i=1}^{n}$
				MARKING	SCHEME: E	+ S - P	
			Effective	ness E	Style	S	Penalty P
			 Correct	7	* very good	+ 3	Brutality - 3
			 1 fault	4	* good	+ 2	Dangerous method - 3
			2 faults	1	* quite good	+ 1	Flapping stirrup(s) - 1
			3 faults	0	* average	0	
					* mediocre	- 1	Fall 0 Foot outside 0
					* bad	- 2	
			 A mark of 0 mark of 0	for effectiv	eness or as a	a penalt	y leads to a overall

7 = no effectiveness faults: no break in forward motion, no running out, no stepping back, no refusal, no circling

4 = 1 effectiveness fault: 1 break in forward motion, 1 run-out, etc.

- 1 = 2 effectiveness faults: 2 breaks in forward motion, etc.
- 0 = 3 effectiveness faults: 3 breaks in forward motion, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 15 – IN-HAND DITCH

ΡΤ٧

IN-HAND DITCH

OBSTACLE DATA SHEET

FEATURES

Obstacle with a distinct edge. Stable ground. Take off and landing without any hazard. - Width across: 1.10 m for seniors

- 0.90 m for young riders
- Front width: 3 to 4 m

EQUIPMENT

- 1 red flag
- 1 white flag
- 1 number

OBJECTIVES

Highlighting the forwardness of the horse as well as the correct approach and attitude of the rider.

A change of gait and jumping from a standstill is authorized.

EFFECTIVENESS FAULTS

- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Loss of balance of the horse or rider
- Incorrect rider aids
- Horse moving sideways

- Brutality
- Fall of horse or rider
- Dangerous method

INTERNATIONAL TREC RULES PTV SCORE SHEET 16 - RIDDEN DITCH

DITCH Number STEWARD Rider No.	E +	S -	P =	TOTAL				Š		
					Effective		SCHEME: E Style		Penalty	D
					Correct		* very good		Brutality	
					1 fault	4	* good	+ 2	Dangerous riding	- 3
					2 faults	1	* quite good	+ 1	Fall	0
					3 faults	0	* average	0		
							* mediocre	- 1		
							* bad	- 2		
					A mark of 0 mark of 0	for effectiv	eness or as a	a penalt	y leads to a	overall

7 = no effectiveness faults: no running out, no stepping back, no refusal, no circling

- 4 = 1 effectiveness fault: 1 break in forward motion, etc.
- 1 = 2 effectiveness faults: 2 breaks in forward motion, etc.
- 0 = 3 effectiveness faults: 3 breaks in forward motion, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 16 – RIDDEN DITCH

PTV	RIDDEN DITCH	OBSTACLE DATA SHEET
	<u>RIDDEN BITCH</u>	

FEATURES

Natural or manmade, this may be possible to cross without jumping. It can be with or without water.

The difficulty of the ditch will depend on its profile to be defined by the course builder.

- Width: 1.50 m for seniors
 - 1.30 m for young riders
- Front width: 3 to 4 m
- Depth: 0.50 to 1 m

EQUIPMENT

- 2 red flags
- 2 white flags
- 1 number

OBJECTIVES

Highlighting the forwardness of the horse as well as the correct approach and attitude of the rider allowing good control with or without jumping, as chosen by the rider. A change of gait and jumping from a standstill is authorized.

EFFECTIVENESS FAULTS

- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Incorrect rider position
- Loss of balance of the horse or rider
- Incorrect rider aids
- Horse moving sideways

- Brutality
- Fall of horse or rider
- Dangerous riding

INTERNATIONAL TREC RULES PTV SCORE SHEET 17 - WATER CROSSING

WATER CR Number STEWARD Rider No.		P =	- Al				
	 				SCHEME E +	<u> </u>	
			Effectiver		SCHEWEE		Penalty P
			Correct	7	* very good		Brutality - 3
			1 fault	4	* good	+ 2	Dangerous
			2 faults	1	* quite good		riding - 3 Fall 0
			3 faults	0	* average	0	
					* mediocre	- 1	Foot outside 0
					* bad	- 2	
			A mark of 0 fo mark of 0	or effective	eness or as a	penalty	leads to an overall

7 = no effectiveness fault: no break in forward motion, no running out, no stepping back, no refusal, no circling

4 = 1 effectiveness fault: 1 break in forward motion, etc.

1 = 2 effectiveness faults: 2 breaks in forward motion, etc.

0 = 3 effectiveness faults: 3 breaks in forward motion, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 17 – WATER CROSSING

ΡΤ٧

WATER CROSSING

OBSTACLE DATA SHEET

FEATURES

As far as possible, the water must not have any distinct edges.

- Length: minimum 4 m
- Depth: 0.50 to 1 m approx.
- Width: 3 to 5 m

EQUIPMENT

- 2 red flags
- 2 white flags
- 1 number
- Marking equipment for the obstacle route.

OBJECTIVES

Showing the forwardness and boldness of the horse in forward movement and the correct rider aids.

Walk is compulsory.

EFFECTIVENESS FAULTS

- Break in forward motion, change of gait
- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Loss of balance of horse or rider
- Incorrect rider aids
- Horse moving sideways

- Brutality
- Fall of horse or rider
- Dangerous riding
- Foot outside the obstacle route

INTERNATIONAL TREC RULES PTV SCORE SHEET 18 - HEDGE

·									
HEDGE									
Number									
STEWARD)								
Rider No.	IF +	S -	P =	TOTAL	0		- A		0
		<u> </u>	-	TOTAL		Ver J'		5	
					ant	ff 4	it and	12	NFR-
						N. N. N.		74	SK)
					IN.		quio		J JH D
					/		ON NO		
					N		SCHEME: E	+ S - P	
					Effectiver		Style		Penalty P
								•	
					Correct	7	* very good	+ 3	Brutality - 3
					1 fault	4	* good	+ 2	Dangerous
									riding - 3
					2 faults	1	* quite good	+ 1	
									Fall 0
					3 faults	0	* average	0	
							*		
							* mediocre	- 1	
							* bad	n	
							Dau	- 2	
					A mark of O	for offoction	vonoce or oc a	a nonch	ty loads to a system
					mark of 0			a penar	ty leads to a overall

7 = no effectiveness fault: no running out, no stepping back, no refusal, no circling

- 4 = 1 effectiveness fault: 1 run-out, etc.
- 1 = 2 effectiveness faults: 2 run-outs, etc.

0 = 3 effectiveness faults: 3 run-outs, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 18 – HEDGE

ΡΤΥ	<u>HEDGE</u>	OBSTACLE DATA SHEET
-----	--------------	---------------------

FEATURES

Natural or man-made, there is a fixed bar at a height of 0.6 meters placed in front of the hedge and against it.

The height is given for the compact part.

- Height: 1.10 m for seniors
 - 0.90 m for young riders.
- Thickness: 0.50 m
- Front width: 3 to 4 m

EQUIPMENT

- 1 red flag
- 1 white flag
- 1 number

OBJECTIVES

Highlighting the forwardness of the horse as well as the correct approach and attitude of the rider.

It must be jumped.

A change of gait and jumping from a standstill is authorized.

EFFECTIVENESS FAULTS

- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Incorrect position of the rider, not over the stirrups and light
- Loss of balance of horse or rider
- Incorrect rider aids
- Horse moving sideways

- Brutality
- Fall or horse or rider
- Dangerous riding

INTERNATIONAL TREC RULES PTV SCORE SHEET 19 - IMMOBILITY

IMMOBILIT Number STEWARD Rider No.	A -	P =				S A A A A A A A A A A A A A A A A A A A
					SCHEME: E + A - P	
			Effectiven	ess E	Action When the horse	Penalty P
			10 seconds	10	comes out of the circle	Brutality - 3
			9 seconds	9		Dangerous
					1 action - 3	method - 3
			8 seconds	8		
					2 actions - 6	Fall 0
			7 seconds etc	c. 7		
					3 actions - 10	Flapping stirrup(s) -1
			1 second	1		as the case
			A mark of 0 fo mark of 0	or effecti	veness or as a penal	ty leads to a overall

- rider action: makes gestures, lifts his arms, shakes his stick...

- if the rider enters into the inner circle with his horse in hand, the stirrups must be put up

- if the rider enters into the inner circle ridden, the stirrups can remain down

- any physical action, lifting a hand, lifting a stick, etc. causes the timer to be definitively stoppe

INTERNATIONAL TREC RULES PTV DATA SHEET

19 – IMMOBILITY

PTV

IMMOBILITY

OBSTACLE DATA SHEET

FEATURES

- The rider can enter the obstacle either ridden or leading the horse.
- The stirrups must be put up or crossed over the saddle if the rider leads the horse into the obstacle.
- When the horse or rider enters the inner circle, the first timer is started.
- The rider has 10 seconds to position the horse and come out of the inner circle.
- When the rider is between the two circles, a neutral non-timed zone, any action by the rider is considered a fault.
- When the rider comes out of the outer circle, the second timer is started and the rider must remain immobile.
- The timer stops when the rider acts or when the horse comes out of the inner circle.
- The horse can move within the small circle.
- The reins must be left free on the neck and the lead line attached.
- Use of the voice is authorized.

EQUIPMENT

Two concentric circles:

- inner circle 4 meters diameter,
- outer circle 8 meters diameter.
- N.B.: provide a closed area to avoid horses escaping
- 1 red flag and 1 white flag
- 1 number
- marking the equipment: sand, paint, etc.
- 1 timer

OBJECTIVES

Showing the horse's obedience and calm.

EFFECTIVENESS

The horse must remain 10 seconds in the circle. The rider is given 1 point per second during which the horse remains in the inner circle.

RIDER ACTIONS

- 1 action: 3 points
- 2 actions: 6 points
- 3 actions: 10 points

- Brutality
- Fall or horse or rider
- Dangerous method

INTERNATIONAL TREC RULES PTV SCORE SHEET 20 - STEADY IN THE SADDLE

STEADY IN No. STEWARD	:									
Rider No.	Е	+ T	- P =	TOTAL						
							SCHEME E +		1	
					Effecti	veness E	Time T		Penalty	Р
					Correct	oli	 10 accordo	10	Eveneded	the
					Correct	ok	10 seconds 9 seconds	9	Exceeded 10 s to rele	
					1 fault	- 3	8 seconds		the reins -	
					Tault	- 5		7		10
					2 faults	- 6	6 seconds	6	Brutality	- 3
						÷		5		-
					3 faults	0	4 seconds	4	Dangerous	5
							etc.		method	- 3
							1 second	1		
							ĺ		Fall	0
					A mark of () for effectiver	ness leads to a	an ove	erall score o	f 0

7 = no effectiveness fault: no running out, no stepping back, no refusal, no circling

4 = 1 effectiveness fault: 1 run out, etc.

1 = 2 effectiveness faults: 2 run outs, etc.

0 = 3 effectiveness faults: 3 run outs, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 20 – STEADY IN THE SADDLE

PTV

STEADY IN THE SADDLE

OBSTACLE DATA SHEET

CHARACTERISTICS

The steady in the saddle phase is completed on flat ground in a 2.5m diameter circle drawn on the ground.

- The rider enters the obstacle in the saddle.

- The rider has 10 seconds to position the horse and release the reins after the first hoof crosses the line of the circle.

- A rider positioning the horse in the circle cannot be given circling penalties.

- The stopwatch is started when the rider has placed the reins freely on the horse's neck.

- The lead rope must be attached.

- When the rider takes hold of the reins or the horse's hoof goes outside the circle, the stopwatch stops.

- Use of the voice is authorised.

EQUIPMENT

- 1 circle 2.5m in diameter marked on the ground.
- 1 red and white flag on a single stick.
- 1 number.
- 2 stopwatches.
- Plaster, sand, or other.

OBJECTIVES

To demonstrate the horse's submission and calmness. The rider receives 1 point per second whilst the horse is inside the circle.

EFFECTIVENESS FAULTS

Circling, running out, refusal, rectified obstacle error.

TIME

Time during which the horse remains stationary in the circle.

- Brutality
- Fall of horse or rider
- Dangerous method
- Stoppage time not respected to position the horse in the circle and let go of the reins.

INTERNATIONAL TREC RULES PTV SCORE SHEET 21 - IN-HAND S-BEND TEST

IN-HAND S Number STEWARD Rider No.	E +		1 180 1 00 1		400		-+	-
				MARKING	SCHEME E	+ S - P		
			Effective		Style		Penalty P	
			Correct	7	* very good			- 3
			1 fault	4	* good	+ 2	Dangerous method	- 3
			 2 faults	1	* quite good	+ 1	Fall	0
			 3 faults	0	* average	0		
					* mediocre	- 1	Flapping stir	rup(s) - 1
					* bad	- 2		
			A mark of 0 mark of 0	for effectiv	veness or as	a penalt	y leads to a o	verall

7 = no effectiveness faults: no bars knocked off, no break in forward motion, no running out, no stepping back, no refusal, no circling

4 = 1 effectiveness fault: 1 bar knocked off, 1 break in forward motion, etc.

1 = 2 effectiveness faults: 2 bars knocked off, etc.

0 = 3 effectiveness faults: 3 bars knocked off, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 21 – IN-HAND S-BEND TEST

ΡΤ٧

IN-HAND S-BEND TEST

OBSTACLE DATA SHEET

FEATURES

Maneuvering around an S-shaped corridor marked with raised poles. For each S-bend according to the diagram:

- Width: 0.90 m
- Length: 4 m

EQUIPMENT

- 2 bars 4 m long + 2 bars 2.20 m + 2 bars 1.80 m and their holders
- 2 red flags
- 2 white flags
- 1 number

OBJECTIVES

Showing the forwardness and boldness of the horse and the correct actions of the rider. Must be negotiated at walk.

EFFECTIVENESS FAULTS

- Knocking off bars
- Break in forward motion, change of gait
- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Loss of balance of horse or rider
- Incorrect rider aids

PENALITES

- Brutality
- Fall of horse or rider
- Dangerous method

INTERNATIONAL TREC RULES PTV SCORE SHEET 22 - RIDDEN S-BEND TEST

S-BEND TE Number STEWARD Rider No.	E +	<u>S</u> -	P =			400			
						SCHEME E			
				Effective Correct		Style * very good		Penalty P Brutality	- 3
				 1 fault		* good		Dangerous riding	- 3
				 2 faults 3 faults		* quite good * average	+ 1 0	Fall	0
						* mediocre			
						* bad	- 2		
				A mark of 0 mark of 0	for effectiv	eness or as	a penalt	y leads to a d	overall

7 = no effectiveness faults: no bars knocked off, no break in forward motion,

no running out, no stepping back, no refusal, no circling

4 = 1 effectiveness fault: 1 bar knocked off, 1 break in forward motion, etc.

1 = 2 effectiveness faults: 2 bars knocked off, etc.

0 = 3 effectiveness faults: 3 bars knocked off, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 22 – RIDDEN S-BEND TEST

ΡΤΥ

RIDDEN S-BEND TEST

OBSTACLE DATA SHEET

FEATURES

Maneuvering around an S-shaped corridor marked with raised poles.

For each S-bend according to the diagram:

- Width: 0.90 m
- Length: 4 m

EQUIPMENT

- 2 bars 4 m long + 2 bars 2.20 m + 2 bars 1.80 m and their holders
- 2 red flags
- 2 white flags
- 1 number

OBJECTIVES

Showing the forwardness and boldness of the horse and the correct actions of the rider. The obstacle must be negotiated at walk.

EFFECTIVENESS FAULTS

- Knocking off bars
- Break in forward motion, change of gait
- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Incorrect position of rider, not over the stirrups and light
- Loss of balance of horse or rider
- Incorrect rider aids

PENALITES

- Brutality
- Fall of horse or rider
- Dangerous riding

INTERNATIONAL TREC RULES PTV SCORE SHEET 23 - MOUNTING

MOUNTING Number STEWARD Rider No.	1	S- P=	TOTAL)
				Effective		SCHEME E		Penalty P
				Correct 1 fault	7 4	* very good * good	+ 3 + 2	Brutality - 3 Flapping stirrup(s) -1
				2 faults 3 faults	1 0	* quite good * average	+ 1 0	Stirrup(s) but on backwards - 1
						* mediocre * bad	- 1 - 2	Foot outside 0 Fall 0 Per second over the allocated 15 seconds - 1
				A mark of 0 mark of 0	for effecti	veness or as	a penal	ty leads to a overall

7 = no effectiveness fault: no foot moves, no running out, no stepping back, no refusal, no circling

4 = 1 effectiveness fault: 1 foot moves, etc.

1 = 2 effectiveness faults: 2 feet move, etc.

0 = 3 effectiveness faults: 3 feet move, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 23 – MOUNTING

PTV <u>MOUNTING</u>

OBSTACLE DATA SHEET

FEATURES

The horse will be mounted on level ground in a circle of diameter 2.5 meters marked on the ground. The horse is halted in the circle, it is mounted from the left or the right. The rider may vault on the horse.

As soon as the horse has put a foot in the circle, the rider has 15 seconds to mount the horse without the horse moving any of its feet.

Mounting is considered to be finished when the rider has put both stirrups on his feet.

Stirrup(s) put on backwards = 1 penalty point.

Penalty for exceeding time = 1 point per second started.

The rider can enter the obstacle either ridden or in-hand.

Stirrups must be put up or crossed over the saddle if the rider comes into the circle with his horse in-hand

EQUIPMENT

- 2 flags
- 1 number
- 1 marking on the ground: sand, plaster, etc.
- 1 timer

OBJECTIVES

We are looking for both horse and rider to be calm. The immobility of the horse and the precision of the rider.

EFFECTIVENESS FAULTS

- Any foot that moves
- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Loss of balance of the rider
- The rider makes the horse uncomfortable, banging with the leg, etc.
- The rider sits down heavily

PENALITES

- Brutality
- Fall of horse or rider
- Dangerous riding
- Foot out of the circle

INTERNATIONAL TREC RULES PTV SCORE SHEET 24 - PATH CROSSING

PATH CROS Number STEWARD Rider No. E	<u>SING</u>	P =			\sum			€£ I
					SCHEME E		.	
			 Effectiver Correct	1 ess E 7	Style * very good		Penalty Brutality	
			 1 fault 2 faults	4 1	* good * quite good		Dangerous riding	- 3
			3 faults	0	* average * mediocre	0	Fall	0
			A mark of 0 mark of 0	for effectiv	* bad /eness or as	<u>- 2</u> a penalt	y leads to a	overall

7 = no effectiveness fault: no running out, no stepping back, no refusal, no circling

- 4 = 1 effectiveness fault: 1 break in forward motion, etc.
- 1 = 2 effectiveness faults: 2 breaks in forward motion, etc.
- 0 = 3 effectiveness faults: 3 breaks in forward motion, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 24 – PATH CROSSING

PTV

FOOTPATH CROSSING

OBSTACLE DATA SHEET

FEATURES

A combination of two obstacles to be jumped, built on stable and level ground.

- Height: 1st part of 0.90 m, 2nd part of 1.10 m for seniors 1st part of 0.70 m, 2nd part of 0.90 m for young riders
- Front width: 3 m
- Distance between the two elements: see table below.

EQUIPMENT

- 2 red flags
- 2 white flags
- 1 number
- 2 letters: A and B

OBJECTIVES

Highlighting the forwardness of the horse as well as the correct approach and attitude of the rider allowing good control.

A change of gait and jumping from a standstill is authorized.

EFFECTIVENESS FAULTS

- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Incorrect rider position, not over the stirrups and light
- Loss of balance of the horse or rider
- Incorrect rider aids
- Horse moving sideways

PENALITES

- Brutality
- Fall of horse or rider
- Dangerous riding

*Distances se	parating the	different	elements	are:
---------------	--------------	-----------	----------	------

ONE STRIDE	TWO STRIDES				
7.30 m	10.50 m				
7 m	10 m				
6 m	9.50 m				
5.40 m	9.50 m				
7 m	10 m				
6.50 m	9.50 m				
6.50 m	9.50 m				
5.40 m	7.50 m				
6 m	9.50 m				
Cannot exist	Cannot exist				
	7.30 m 7 m 6 m 5.40 m 7 m 6.50 m 6.50 m 5.40 m 6 m				

(*) : Considered as a vertical: tree trunk, hedge.

INTERNATIONAL TREC RULES PTV SCORE SHEET 25 - IN-HAND FOOTBRIDGE

IN-HAND F Number STEWARD Rider No.							
		 			SCHEME E 4	L S _ P	
			Effective		Style		Penalty P
			Correct	7	* very good		Brutality - 3
			1 fault	4	* good	+ 2	Dangerous method - 3
			2 faults	1	* quite good	+ 1	Flapping stirrup(s)- 1
			3 faults	0	* average	0	
					* mediocre	- 1	
					* bad	- 2	Foot outside 0
			A mark of 0 mark of 0	for effectiv	veness or as a	a penalt	y leads to a overall

7 = no effectiveness fault: no break in forward motion, no running out, no stepping back, no refusal, no circling

4 = 1 effectiveness fault: 1 break in forward motion, 1 run-out, etc.

1 = 2 effectiveness faults: 2 breaks in forward motion, etc.

0 = 3 effectiveness faults: 3 breaks in forward motion, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET - PTV 25 – IN-HAND FOOTBRIDGE

ΡΤ٧

IN-HAND FOOTBRIDGE

OBSTACLE DATA SHEET

FEATURES

Footbridge with one or two handrails:

- Width: around 1 m
- Length: around 5 m
- Height above the ground 0.50 to 1.20 m

EQUIPMENT

- 2 red flags
- 2 white flags
- 1 number

OBJECTIVES

Showing the calm and balance of the horse and the correct attitude of the rider. Must be negotiated at a walk.

EFFECTIVENESS FAULTS

- Break in forward movement, change of gait
- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Loss of balance of the horse or rider
- Incorrect rider aids
- Horse moving sideways

- Brutality
- Fall of horse or rider
- Dangerous method
- Foot placed outside the obstacle

INTERNATIONAL TREC RULES PTV SCORE SHEET 26 - RIDDEN FOOTBRIDGE

FOOTBRID Number STEWARD Rider No.		S - P					
				MAR		MEE+	S - P
			Effective		Style		Penalty P
			Correct	7	* very good	+3	Brutality - 3
			1 fault	4	* good	+ 2	Dangerous
			2 faults	1	* quite good		riding - 3 Fall 0
	\mid		3 faults	0	* average	0	
					* mediocre	- 1	Foot outside 0
					* bad	- 2	
			A mark of 0 mark of 0	for effectiv	veness or as	a penalt	y leads to a overall

7 = no effectiveness fault: no break in forward motion, no running out, no stepping back, no refusal, no circling

4 = 1 effectiveness fault: 1 break in forward motion, 1 run-out, etc.

1 = 2 effectiveness faults: 2 breaks in forward motion, etc.

0 = 3 effectiveness faults: 3 breaks in forward motion, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 26 – RIDDEN FOOTBRIDGE

ΡΤ٧

RIDDEN FOOTBRIDGE

OBSTACLE DATA SHEET

FEATURES

This may be on the ground, across a steam or between two banks, etc.

- Length: 5 m
- Width: around 1 m
- Height above the ground: between 0.50 and 1.20 m
- One or two handrails

EQUIPMENT

- 2 red flags
- 2 white flags
- 1 number
- 1 wooden, iron, etc. footbridge

OBJECTIVES

Showing the forwardness and boldness of the horse and the correct actions of the rider. Must be negotiated at walk.

EFFECTIVENESS FAULTS

- Break in forward motion, change of gait
- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Loss of balance of the horse or rider
- Incorrect rider aids
- Horse moving sideways

- Brutality
- Fall of horse or rider
- Dangerous riding
- Foot placed outside the obstacle

INTERNATIONAL TREC RULES PTV SCORE SHEET 27 - LEADING UP AN INCLINE

LEADING U Number STEWARD Rider No.	I		TOTAL	OT P)
				4 1	·3 +	2 +1 0	<u> </u> _1	-20
						G SCHEME	E + S -	
				Effectiven	ess E	Style	S	Penalty P
				Correct	7	very good	+ 3	Brutality - 3
				1 fault	4	good	+ 2	Dangerous method - 3
				2 faults	1	quite good	+ 1	Flapping stirrup(s) -1
				3 faults	0	average	0	
						modicoro	- 1	Fall 0
						mediocre	- 1	Foot outside 0
						bad	- 2	
				A mark of 0 mark of 0	for effec	tiveness or a	as a per	nalty leads to a overall

- 7 = no effectiveness fault: no break in forward motion, no running out, no stepping back, no refusal, no circling
- 4 = 1 effectiveness fault: 1 break in forward motion, 1 run-out, etc.
- 1 = 2 effectiveness faults: 2 breaks in forward motion, etc.
- 0 = 3 effectiveness faults: 3 breaks in forward motion, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 27 – LEADING UP AN INCLINE

ΡΤ٧

LEADING UP AN INCLINE

OBSTACLE DATA SHEET

FEATURES

- Look for level ground enabling the horse to be led safely and regularly up the incline

- Slope: 30° to 45°
- Length: minimum 10 m
- Width across of 2 to 4 m

EQUIPMENT

- 2 red flags
- 2 white flags
- 1 number
- Marking of the obstacle route

OBJECTIVES

Showing the horse and rider's skill when the horse is being led. The obedience of the horse and the appropriateness of the rider's aids.

EFFECTIVENESS FAULTS

- Break in forward motion, change of gait
- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Loss of balance of the horse or rider
- Incorrect rider aids
- Horse moving sideways

- Brutality
- Fall of horse or rider
- Dangerous method
- Foot outside of the obstacle route

INTERNATIONAL TREC RULES PTV SCORE SHEET 28 - RIDING UP AN INCLINE

RIDING UP Number STEWARD Rider No.	AN INCL	TOTAL	All and and - D	Y	U		9-1B	
					Observat	liona		
					SCHEME E			
			Effectivenes	s E	Style	S	Penalty P	
			* correct	7	* very good	+ 3	Brutality:	- 3
			* 1 fault	4	* good	+2	Dangerous riding:	- 3
			* 2 faults	1	* quite good	+ 1		
			* 3 faults	0	* average	0	Fall:	0
					* mediocre	- 1	Foot outside of t obstacle route:	
					* bad	- 2		
			A mark of 0 for mark of 0	effectiv	eness or as	a penal	ty leads to a over	all

INTERNATIONAL TREC RULES PTV DATA SHEET 28 – RIDING UP AN INCLINE

ΡΤ٧

RIDING UP AN INCLINE

OBSTACLE DATA SHEET

FEATURES

- Level ground without any steps up
- Slope of 30° to 45°
- Length of 10 m minimum
- Width across of 2 to 4 m

EQUIPMENT

- 2 red flags
- 2 white flags
- 1 number
- Marking of the obstacle route

OBJECTIVES

Showing the calm and balance of the horse and the correct attitude of the rider.

EFFECTIVENESS FAULTS

- Break in forward motion, change of gait
- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular progression
- Incorrect rider position
- Not over the stirrups and light
- Loss of balance of the horse or rider
- Incorrect rider aids
- Horse moving sideways

- Brutality
- Fall of horse or rider
- Dangerous riding
- Foot outside the obstacle route

INTERNATIONAL TREC RULES PTV SCORE SHEET 29 - LEADING DOWN AN INCLINE

LEADING D Number STEWARD Rider No.		NE <u>TOTAL</u>		0 1 1 1 1	2410		.2 >
					SCHEME E	+ S - P	
			Effective		Style		Penalty P
			Correct	7	* in front	+ 3	Brutality - 3
			1 fault	4	* head	+ 2	Dangerous method - 3
			2 faults	1	* front foot	+ 1	flapping stirrup(s) -1
			3 faults	0	* side	0	
					* rear foot	- 1	Fall 0
					* behind	- 2	Foot outside 0
			A mark of 0 mark of 0	for effectiv	/eness or as	a penalt	y leads to a overall

7 = no effectiveness fault: no break in forward motion, no running out, no stepping back, no refusal, no circling

4 = 1 effectiveness fault: 1 break in forward motion, 1 run-out, etc.

1 = 2 effectiveness faults: 2 breaks in forward motion, etc.

0 = 3 effectiveness faults: 3 breaks in forward motion, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 29 – LEADING DOWN AN INCLINE

PTV <u>LEADING DOWN AN</u> OE INCLINE	BSTACLE DATA SHEET
--	--------------------

FEATURES

- Level ground without any steps down
- Slope of 30° to 45°
- Length of 10 m minimum
- Width across of 2 to 4 m

EQUIPMENT

- 2 red flags
- 2 white flags
- 1 number
- Marking of the obstacle route

OBJECTIVES

Showing the calm and balance of the horse and the correct attitude of the rider.

EFFECTIVENESS FAULTS

- Break in forward motion, change of gait
- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular progression
- Incorrect rider position
- Not over the stirrups and light
- Loss of balance of the horse or rider
- Incorrect rider aids
- Horse moving sideways

- Brutality
- Fall of horse or rider
- Dangerous method
- Foot outside the obstacle route

INTERNATIONAL TREC RULES PTV SCORE SHEET 30 - RIDING DOWN AN INCLINE

RIDING DO Number STEWARD Rider No.		E TOTAL		G-OK-A-T	G-CTTT		G
				MARKING	SCHEME E -	+ S - P	
			Effective	eness E	Style	S	Penalty P
			Correct	7	* very good	+ 3	Brutality - 3
	 		1 fault	4	* good	+ 2	Dangerous riding - 3
			2 fault	1	* quite good	+ 1	Fall 0
			3 faults	0	* average	0	
					* mediocre	- 1	Foot outside 0
					* bad	- 2	
			A mark of (mark of 0) for effectiv	eness or as a	a penalt	y leads to a overall

7 = no effectiveness fault: no break in forward motion, no running out, no stepping back, no refusal, no circling

4 = 1 effectiveness fault: 1 break in forward motion, 1 run-out, etc.

1 = 2 effectiveness faults: 2 breaks in forward motion, etc.

0 = 3 effectiveness faults: 3 breaks in forward motion, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 30 – RIDING DOWN AN INCLINE

ΡΤ٧

RIDING DOWN AN INCLINE

OBSTACLE DATA SHEET

FEATURES

- Level ground without any steps down
- Slope of 30° to 45°
- Length of 10 m minimum
- Width across of 2 to 4 m

EQUIPMENT

- 2 red flags
- 2 white flags
- 1 number
- Marking of the obstacle route

OBJECTIVES

Showing the calm and balance of the horse and the correct attitude of the rider.

EFFECTIVENESS FAULTS

- Break in forward motion, change of gait
- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular progression
- Incorrect rider position
- Not over the stirrups and light
- Loss of balance of the horse or rider
- Incorrect rider aids
- Horse moving sideways

- Brutality
- Fall of horse or rider
- Dangerous riding
- Foot outside the obstacle route

INTERNATIONAL TREC RULES PTV SCORE SHEET 31 - GATE

GATE Number STEWARD Rider No.	E +	<u>S</u> -	P =						
				MAR	KING	SCHEME E	+ S - P		
				Effectiveness		Style		Penalty P)
				Correct	7	* very good	+3	Brutality	- 3
				letting go once	4	* good	+ 2	Dangerous riding	- 3
				letting go twice	1	* quite good	+ 1	5	
								Fall	0
				letting go 3 time	s 0	* average	0		
						* mediocre	- 1		
						* bad	- 2		
				A mark of 0 for e mark of 0	effectiv			y leads to a	overall

7 = no effectiveness faults: not letting go of the gate, not running out, not stepping back, no refu no circling

4 = 1 effectiveness fault: letting go once, one run-out, etc.

1 = 2 effectiveness faults: letting go twice, etc.

0 = 3 effectiveness faults: letting go 3 times, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET

31 – GATE

PTV <u>GATE</u> OBSTACLE DATA SHEET

FEATURES

A hinged gate to open and close whilst remaining on horseback.

- Height: around 1.20 m
- Width: around 2 m

N.B.: Safety note: the hinge must be fixed and must not be loose. No part of the gate should stick out from the frame. The gate must swing freely in both directions on its hinges.

EQUIPMENT

- 1 red flag
- 1 white flag
- 1 number
- 1 gate in metal tube, wood, etc.

OBJECTIVES

Showing the obedience and forwardness of the horse as well as the correct approach of the rider.

The gate must be held throughout, with the rider not letting go to open or close it.

EFFECTIVENESS FAULTS

- Letting go of the gate
- Running out
- Stepping back before the obstacle
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Incorrect rider position, not over his stirrups and light
- Loss of balance of horse or rider
- Incorrect rider aids
- Horse touches the gate

- Brutality
- Fall of the horse or rider
- Dangerous riding

INTERNATIONAL TREC RULES PTV SCORE SHEET 32 - RIDDEN REIN BACK

REIN BACK Number STEWARD Rider No.	S -	P =	TOTAL		A			Ď
						SCHEME E		
				Effective	ness E	Style	S	Penalty P
				Correct	7	* very good	+ 3	Brutality - 3
				1 fault	4	* good	+ 2	Dangerous riding - 3
	 			2 faults	1	* quite good	+ 1	Fall 0
				3 faults	0	* average	0	
						Ĵ		Foot outside 0
						* mediocre	- 1	
						* • • • •	0	
						* bad	- 2	
	 			A mark of 0 mark of 0	for effectiv	veness or as	a penalt	y leads to a overall

7 = no effectiveness faults: no bars touched, no break in the horse's motion,

- no running out, no stepping back, no refusal, no circling
- 4 = 1 bar touched, 1 break in the horse's motion, etc.
- 1 = 2 bars touched, 2 breaks in motion, etc.
- 0 = 3 bars touched, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 32 – REINING BACK

ΡΤ٧

REINING BACK

OBSTACLE DATA SHEET

FEATURES

Reining back for 4 meters in a corridor marked using bars.

- Level ground
- Length: 8 m
- Width: 0.8 m

EQUIPMENT

- 2 red flags
- 2 white flags
- 1 number
- 4 bars of 4 m
- The bars are fixed on the ground

OBJECTIVES

Showing the obedience of the horse at reining back and the appropriateness of the rider's aids. Touching the bars before and after the reining back zone is not counted.

The gait that the horse enters and leaves the obstacle is not fixed.

The rider is authorized to rein back without his stirrups if he desires.

EFFECTIVENESS FAULTS

- Touching the bars when reining back
- Break in the horse's motion, change of gait
- Running out
- Reining back before the obstacle
- Refusal
- Circling

STYLE FAULTS

- Irregular motion
- Incorrect rider position, not over the stirrups and light
- Loss of balance of the horse or rider
- Incorrect rider aids

- Brutality
- Fall of horse or rider
- Dangerous riding
- Foot placed outside of the bars

INTERNATIONAL TREC RULES PTV SCORE SHEET 33 - SLALOM

SLALOM Number STEWARD Rider No.	E +	S -	P =	2	•.•	1	e c z mark	
						SCHEM	E + G - P	
				 Effectiver		1	<u>= E + G - P</u> ait G	Penalty P
				Correct	7	* canter		Brutality - 3
				1 fault	4	* trot	0	Dangerous riding - 3
				2 faults	1			Fall 0
				 3 faults	0	* walk	- 2	Foot outside 0
				A mark of 0 mark of 0	for effectiv	eness or	as a penalt	y leads to a overall

7 = no effectiveness faults: no post touched, no break in forward motion, no running out, no ste no refusal, no circling

4 = 1 post touched, 1 break in forward motion, etc.

1 = 2 posts touched, 2 breaks in forward motion, etc ...

0 = 3 posts touched, etc ...

INTERNATIONAL TREC RULES

PTV DATA SHEET

33 - SLALOM

SLALOM

OBSTACLE DATA SHEET

FEATURES

- A slalom course through 6 posts placed in the ground in a straight line
- Space between 2 posts: 5 m for seniors
 - 6 m for young riders
- Height: around 2 m
- Width of the obstacle route: 4 m
- A starting gate 4 m before the first post
- A finishing gate 4 m after the last post

EQUIPMENT

- 2 red flags
- 2 white flags
- 1 number
- 6 posts
- Markers for the obstacle route

OBJECTIVES

Passing through the slalom course without touching the posts and keeping to the initially chosen gait.

EFFECTIVENESS FAULTS

- Touching a post(s)
- Break in forward motion, change of gait
- Running out
- Stepping back
- Refusal
- Circling

CHOICE OF GAIT

- Canter
- Trot
- Walk

- Brutality
- Fall of horse or rider
- Dangerous riding
- Foot outside the obstacle route

INTERNATIONAL TREC RULES PTV SCORE SHEET 34 - TREE TRUNK

			 r					
TREE TRU Number STEWARD Rider No.	S -	P =	A A					
					SCHEME E		Demoltor D	
			Effectiver	IESS E	Style	3	Penalty P	
			 Correct	7	* very good	+ 3	Brutality	- 3
			1 fault	4	* good	+ 2	Dangerous riding	- 3
			2 faults	1	* quite good	+ 1	Fall	0
			3 faults	0	* average	0		
					* mediocre	- 1		
					* bad	- 2		
	 		 A mark of 0 mark of 0	for effectiv	veness or as	a penalt	y leads to a ov	verall

7 = no effectiveness faults: no running out, no stepping back, no refusal, no circling

4 = 1 effectiveness fault: 1 run-out, etc.

1 = 2 effectiveness faults: 2 run-outs, etc.

0 = 3 effectiveness faults: 3 run-outs, etc.

INTERNATIONAL TREC RULES PTV DATA SHEET 34 – TREE TRUNK

ΡΤΥ	TREE TRUNK	OBSTACLE DATA SHEET

FEATURES

A compact tree trunk or a pile of logs without side branches placed on stable and level ground. - Height : 1.10 m for seniors

- 0.90 m for young riders
- Diameter: 0.80 to 1 m
- Front width: 3 to 4 m

EQUIPMENT

- 1 red flag
- 1 white flag
- 1 number
- 1 large tree trunk or 3 smaller trunks

OBJECTIVES

Showing the forwardness of the horse and the correct approach and attitude of the rider giving good control.

It must be jumped.

A change of gait and jumping from a standstill is authorized.

EFFECTIVENESS FAULTS

- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Incorrect rider position, not over the stirrups and light
- Loss of balance of the horse or rider
- Incorrect rider aids
- Horse moving sideways

- Brutality
- Fall of the horse or rider
- Dangerous riding

INTERNATIONAL TREC RULES PTV SCORE SHEET 35 - TREE TRUNK IN-HAND

TRENCH										
No.										
STEWARD	:									
Rider No.	E +	S -	P =	TOTAL						
								<u> </u>		
					Effective		SCHEME E		Penality	в
					Ellective	IIESS L	Style	3	Fendiny	г
					Correct	7	* very good	+ 3	Brutality	- 3
					1 fault	4	* good	+ 2	Dangerous	
							5		method	
					2 faults	1	* quite good	+ 1		
									Fall	0
					3 faults	0	* average	0		
									Flapping st	irrup(s) -1
							* mediocre	- 1		
							* bad	- 2		
							uau	- 2		
					A mark of () for effecti	veness or as	a nenal	tv leads to a	n overall
					score of 0			a pondi		in overail

7 = no effectiveness fault: no running out, no stepping back, no refusal, no circling

- 4 = 1 effectiveness fault: 1 run out, etc.
- 1 = 2 effectiveness faults: 2 run outs, etc.
- 0 = 3 effectiveness faults: 3 run outs, etc.

INTERNATIONAL TREC RULES PTV SCORE SHEET 35 – TREE TRUNK IN-HAND

TREE TRUNK IN HAND

OBSTACLE DATA SHEET

FEATURES

One or more tree trunks, without branches, placed on stable, even ground.

- Height: 0.6m for seniors and young riders.
- Front width: 3m.
- Route for the rider provided along the side, as appropriate; this must not be taken by the horse.

EQUIPMENT

- 1 red flag
- 1 white flag
- 1 number
- 1 large tree trunk or three smallers trunks

OBJECTIVES

Highlighting the forwardness of the horse as well as the correct approach and attitude of the rider, resulting in good control.

Change of gait and jumping from standstill are allowed.

EFFECTIVENESS FAULTS

- Running out
- Stepping back
- Refusal
- Circling

STYLE FAULTS

- Irregular forward motion
- Loss of balance of the horse or the rider
- Incorrect rider actions
- Horse moving sideways

- Brutality
- Fall of horse or rider
- Dangerous method