
2011 JUMP CANADA YOUNG HORSE SERIES CRITERIA

Jump Canada is pleased to support this multi province, multi event show jumping series for young jumpers in Canada, culminating with the Canadian Young Horse Championships. The purpose of this series is to encourage the development of young jumpers and give Canadian breeders some additional incentive to breed superior jumper prospects.

1. YOUNG HORSE REGISTRATION AND CLASS FEES

1.1 All horses must be registered with the Young Horse Series through the Equine Canada office [or the online registration system](#) before they can accumulate any points at a competition. Points will not count unless all registration criteria have been received by Equine Canada. Points will start accruing from date of registration (**retroactive points will not be counted**).

1.2 Registration must include all of the following:

- a) Completed registration form
- b) Valid registration papers showing proof of age and current EC passport (**Note:** letters of transfer of ownership or letters from veterinarians are not acceptable)
- c) Cheque or credit card payment for registration fee (made payable to Equine Canada)
- d) Canadian Riders and owners must be members of their provincial hunter/jumper association. **Ontario only:** Riders and Owners must provide a copy of their valid OHJA membership card.

1.3. In the event of a dispute, the decision of the Young Horse Series Committee is final.

1.4 Registration Fees:

Annual Registration Fee- before May 1 of the current year

4 year-old = \$25.00

5, 6 and 7/8 year-olds = \$75.00

Annual Registration Fee- after May 1 of the current year

4 year-old = \$50.00

5, 6 and 7/8 year-olds = \$150.00

Annual Registration Fee- after July 1 of the current year

4 year-old = \$100.00

5, 6 and 7/8 year-olds = \$250.00

Annual Registration Fee- after September 1 of the current year

4 year-old = \$150.00

5, 6 and 7/8 year-olds = \$500.00

1.5 Season entry fee per class per show: \$50.00 (no nomination fee) for 4, 5, 6 year old classes. 7/8 year old classes are at the discretion of show management (nomination fee may apply). Canadian Finals entry fee: to be determined.

2. ELIGIBILITY

Riders:

2.1 Open to all riders. Riders and Owners must be current Equine Canada Gold Sport License holders (or the equivalent) in good standing. Canadian Riders and owners must be members of their provincial hunter /jumper association.

Horses:

2.2 Open to four, five, six and seven/eight year old horses with recognized registration papers showing proof of age (the proof is the responsibility of the owner and the rider). Horses must have Equine Canada passports.

2.3 Registration papers must be recognized by World Breeding Federation or the Canadian Livestock Records Corporation.

2.4 The breeding of the horses must be shown on the entry form to be eligible for the Canadian breeder and other awards.

- 2.5 A horse must be shown at a minimum of one competition plus one of the Regional Finals to participate at the Canadian Finals.
- 2.6 Horses born after October 1 of the calendar year may compete in the age category of a horse that is born one year later.
- 3. AGE CATEGORY RULES AND HEIGHTS**
- 3.1 **4 Year Old:** Jumps to be 1.0m to 1.10m. Time allowed at 300 meters per minute. Ribbons to sixth place.
Scoring: Table A, no jump off. Faults will be converted to points for 50% of the score (performance), and 50% of the score will be based on style. Knockdown or first refusal: -5 points off performance score.
Time Faults: 1 T.F. = -1 off performance score.
- 3.2 **5 Year old:** Jumps to be 1.10m to 1.20m. Time allowed at 325 meters per minute. Ribbons and Prize money to sixth place.
Scoring: FEI Article 238.2.2.
- 3.3 **6 Year Old:** Jumps to be 1.20 m to 1.30 m. Ribbons and Prize money to sixth place.
Scoring: FEI Article 238.2.2.
- 3.4 **7/8 Year Old:** Jumps to be 1.30 m to 1.40 m. Class may be run combined with 1.35m Jumper class. Entry fee and prize money for the class is at the discretion of the show management.
Scoring: FEI Article 238.2.2. When combined in a 1.35m or 1.40m Jumper class, points will be calculated based on the number of Seven Year Olds/ Eight Year Olds that are registered with this series competing in the class, not the total number of horses competing.
- 4. GENERAL COMPETITION CRITERIA**
- 4.1 Young Horse Series sanctioned classes will be held at EC National Platinum and Gold shows only. Applications to host Young Horse Series classes may be found at www.equinecanada.ca/jumpcanada
- 4.2 Where possible the Young Horse Series should be held in the main competition ring at each competition.
- 4.3 The series will be judged under current FEI scoring rules.
- 4.4 Ribbons and prize money to sixth place.
- 4.5 The World Cup point system will be used. A breakdown of the exact point system is available upon request at each show office. Points will be calculated based on the number of horses that completed the course.
- 4.6 Total time allowed for each class during National Finals will be four minutes per horse.
- 5. REGIONAL CHAMPIONS AND NATIONAL FINALS**
- 5.1 All classes will be scored using FEI Article 238.2.2. The 4 year old class will be scored as per Article G715.B.1.
- 5.2 Each region will award a Regional Champion. The Regional Champion will be determined by their best 4 scores accumulated in the Young Horse Series. The final qualifier in each region will count for double the points.
- 5.3 The 4 Year Old class entries will be eligible for Regional Champion only; there will not be a 4 year old division held during the National Championships.
- 5.4 The top 10 horses from Central (Ontario) region, the top 8 from East region and the top 8 from the West region will qualify for the National Finals. In the event that less than 8 horses enter from the East and the West, the 11th (and so on down the list) horse(s) from Ontario will be invited to fill the class to a maximum of 26 horses in total.
- 5.5 National Finals will consist of three classes (per age group) over three days. Final placing will be determined by an accumulation of points over the 3 days using World Cup Scoring.
- 5.6 The top scoring horse over three days of National Finals is declared the National Champion. Presentations to Reserve Champion and Top Canadian Bred Horse will also be awarded on day three of the National Finals.
- 5.7 In case of equality of points, the better result achieved on the final day of the respective Championship will determine Champion and Reserve Champion.

WORLD CUP POINT SYSTEM:

If 16 or more riders have started the initial course		Number of Competitors in the initial course													
		15	14	13	12	11	10	9	8	7	6	5	4	3	2
1 st	20 points	19	18	17	16	15	14	13	12	11	10	9	8	6	3
2 nd	17	16	15	14	13	12	11	10	9	8	7	6	5	3	1
3 rd	15	14	13	12	11	10	9	8	7	6	5	4	2	1	
4 th	13	12	11	10	9	8	7	6	5	4	3	2	1		
5 th	12	11	10	9	8	7	6	5	4	3	2	1			
6 th	11	10	9	8	7	6	5	4	3	2	1				
7 th	10	9	8	7	6	5	4	3	2	1					
8 th	9	8	7	6	5	4	3	2	1						
9 th	8	7	6	5	4	3	2	1							
10 th	7	6	5	4	3	2	1								
11 th	6	5	4	3	2	1									
12 th	5	4	3	2	1										
13 th	4	3	2	1											
14 th	3	2	1												
15 th	2	1													
16 th	1														

2685 Queensview Drive, Suite 100
 Ottawa, Ontario K2B 8K2 CANADA
 Tel: (613) 248-3433, ext 102 Fax: (613) 248-3484
 www.equinecanada.ca/jumpcanada

2011 JUMP CANADA YOUNG HORSE SERIES
REGISTRATION FORM

All horses must be registered with the Young Horse Series through the Equine Canada office or [the online registration system](#) before they can accumulate any points at a competition. **Points will not count unless all registration criteria have been received by Equine Canada before the class.** Points will start accruing from date of registration (retroactive points will not be counted).

Registration **must** include all of the following:

- Completed Young Horse Series registration form with full payment (cheques made payable to Equine Canada)
- Copy of valid registration papers showing proof of age (must be recognized by World Breeding Federation or the Canadian Livestock Records Corporation)
- Canadian Riders and owners must be members of their provincial hunter/jumper association. **Ontario only:** Riders and Owners must provide a copy of their valid OHJA membership card.

Horse Information:

Show Name of Horse: _____ EC Passport #: _____
 Registered Name of Horse: _____ Colour: _____
 Breed: _____ Sex: _____ Date of Birth: _____
 Breeder Name: _____ Country of Birth: _____
 Sire: _____ Sire Breed: _____
 Dam: _____ Dam Breed: _____
 Sire of Dam: _____ Sire of Dam Breed: _____

Horse Achievements:

Please provide a brief description of horse's past and/or present achievement(s) for use by announcer, online and in press:

Rider: _____ EC #: _____
 Address: _____ OHJA #: (ON only) _____
 City: _____ Province: _____ Postal Code: _____
 Telephone: _____ Fax: _____ Email: _____

Owner: _____ EC #: _____
 Address: _____ OHJA #: (ON only) _____
 City: _____ Province: _____ Postal Code: _____
 Telephone: _____ Fax: _____ Email: _____

Payment:

Before May 1: 4 years = \$ 25.00; 5, 6, 7/8 year = \$ 75.00 After July 1: 4 years = \$100.00; 5, 6, 7/8 year = \$250.00
 After May 1: 4 years = \$ 50.00; 5, 6, 7/8 year = \$150.00 After Sept 1: 4 years = \$150.00; 5, 6, 7/8 year = \$500.00
 Cheque (payable to Equine Canada) Visa/ MasterCard
 Credit Card Number: _____ Expiry Date: _____
 Name on the Card: _____ Signature: _____

Registration forms must be submitted with complete payment to:

Equine Canada, Attn: Ashley Raaymakers, 2685 Queensview Drive, Suite 100, Ottawa, ON, K2B 8K2
 Tel: (613) 248-3433 ext 144; Fax: (613) 248-3484; Email: araaymakers@equinecanada.ca