INDIVIDUAL COMPETITION TEST Juniors


Event	:	

_____ Date : _____ Judge : _____

_____ NF :____ Horse : ____

_____ Position

Competitor No : ____ Name : _____

Time 5'15" (for information only)

Minimum age of horse : 6 years

		Test	Marks	Mark	Correction	Coefficient	Final mark	Directive ideas	Remarks
1.	AX X XC	Enter in collected canter Halt - immobility - salute Proceed in collected trot Collected trot	10					Quality of paces, halt, and transitions. Straightness. Contact and poll.	
2.	C HXF F FAK	Track to the left Medium trot Collected trot Collected trot	10					Regularity, elasticity, balance, engagement of hindquarters, lengthening of steps and frame. Both transitions. Collection.	
3.	KE	Shoulder-in right	10					Regularity and quality of trot; bend and constant angle. Collection, balance, and fluency	
4.	EX XB	Half volte right (10 m Ø) Half volte left (10 m Ø)	10					Regularity and quality of trot, collection, and balance. Bend; size and shape of half voltes.	
5.	BG G C	Half pass to the left On centre line Track to the right	10			2		Regularity and quality of trot, uniform bend, collection, balance, fluency, crossing of legs.	
6.	RS SHCM Between S & H	Half circle right (20 m Ø) Let the horse stretch on a long rein Collected trot Retake the reins	10					Maintenance of rhythm and balance. Gradually stretching forward downward of neck. Retaking of reins without resistance.	
7.	мхк к	Extended trot Collected trot	10					Regularity, elasticity, balance, energy of hindquarters, overtrack. Lengthening of frame. Differentiation from medium trot.	
8.	KAF	Transitions at M and K The collected trot	10					Maintenance of rhythm, fluency, precise and smooth execution of transitions. Change of frame. Collection.	
9.	FB	Shoulder-in left	10					Regularity and quality of trot; bend and constant angle. Collection, balance, and fluency	
10.	BX XE	Half volte left (10 m Ø) Half volte right (10 m Ø)	10					Regularity and quality of trot, collection and balance. Bend; size and shape of half voltes.	
11.	EG G	Half pass to the right On centre line	10			2		Regularity and quality of trot, uniform bend, collection, balance, fluency, crossing of legs.	
12.	Before C C H G GH	[Collected walk] [Track to the left] [Turn left] Half pirouette to the left [Collected walk]	10					Regularity, activity, collection, size, flexion, and bend of half pirouette. Forward tendency, maintenance of fourbeat.	


Com	petitor No								
		Test	Marks	Mark	Correction	Coefficient	Final mark	Directive ideas	Remarks
13.		The collected walk C-H-G-H	10					Regularity, suppleness of the back, shortening and heightening of steps, activity, self-carriage. Transition into walk.	
14.	HB	Extended walk	10			2		Regularity, activity, suppleness over the back, overtrack, freedom of shoulder, stretching to the bit.	
15.	B BPL	Collected walk Collected walk	10					Regularity, suppleness of the back, shortening and heightening of steps, activity, self-carriage.	
16.	L L(P)	Half pirouette to the right Collected walk	10					Regularity, activity, collection, size, flexion, and bend of half pirouette. Forward tendency, maintenance of fourbeat.	
17.	Before P PFAK	Proceed in collected canter right Collected canter	10					Precise execution and fluency of transition, quality of canter.	
18.	KX X	Half pass to the right Down the centre line	10					Quality of canter. Collection, balance, uniform bend, fluency.	
19.	I C	Flying change of leg Track to the left	10					Correctness, balance, fluency, uphill tendency, straightness of flying change. Quality of canter before and after.	
20.	HP P	Medium canter Collected canter	10					Quality of canter, lengthening of strides and frame. Balance, uphill tendency, straightness. Both transitions. Collection.	
21.	PF	Counter canter	10					Quality and collection of counter canter. Self-carriage, balance, straightness. Collection.	
22.	F	Flying change of leg	10					Correctness, balance, fluency, uphill tendency, straightness of flying change.	
23.	LV VKAF	Half volte right (10 m Ø) Down the centre line Simple change of leg Half volte left (10 m Ø) Collected canter	10					Promptness, fluency, and balance of both transitions in the change. 3-5 clear walk steps. Quality of canter. Bend in the voltes.	
24.	FX X	Half pass to the left Down the centre line	10					Quality of canter. Collection, balance, uniform bend, fluency.	
25.	I C	Flying change of leg Track to the right	10					Correctness, balance, fluency, uphill tendency, straightness. Quality of canter before and after.	

INDIVIDUAL COMPETITION TEST Juniors


Com	petitor N	NF : Horse :									
		Test	Marks	Mark	Correction	Coefficient	Final mark	Directive ideas	Remarks		
26.	MV V	Extended canter Collected canter	10					Quality of canter, impulsion, lengthening of strides and frame. Balance, uphill tenden- cy, straightness. Differentiation from medium canter. Both transitions. Collection.			
27.	VK	Counter canter	10					Quality and collection of counter canter. Self-carriage, balance, straightness. Collection.			
28.	K KA	Flying change of leg Collected canter	10					Correctness, balance, fluency, uphill tendency, straightness of flying change. Quality of canter.			
29.	A X	Down the centre line Halt - immobility - salute	10					Quality of pace, halt, and transition. Straightness. Contact and poll.			
		Leave arena at A in walk on a long rein									
Total			320								

Collective mark:

1.	General Impression (harmonious presentation of the rider/horse combination; rider's position and seat, discreet and effective influence of the aids)s	10		2	
	Total	340			
To b	e deducted / penalty points				
Error	s of course (Art 430.6.1) are penalised				
1st (error = 0.5 percentage point				
2nd	error = 1 percentage point				
3rd e	error = Elimination				
Othe	r Penalties – Technical faults: 0.5% (percentage				
	s) to be deducted per fault. se see Art 430.6.2				
	Total				

TOTAL SCORE in %:

Organisers : (exact address) Signature of Judge :


Copyright © 2009 Update 2022 Fédération Equestre Internationale Reproduction strictly reserved


Competitor No : ____ Name : _____ NF : _____ Horse : _____