[image: image1.png]FEDERATION OF EUROPEAN
QUARTER HORSE ASSOCIATIONS

[image: image2.jpg]AFQH
FRENCH
QUARTER

HQRSE

ASSOCIATION

[image: image3.jpg]July, 17th 18th & 19th 2015

6th European QH Youth Cup

&
3rd European QH Amateur Cup
Mooslargue - July 17 - 19, 2015 - France
Organizer :
FEQHA - Federation of European Quarter Horse Associations & FQHA - French Quarter Horse Association
Showmanager :
Bruno Digne

bruno.digne@sfr.fr
Show Office :
Chantal Sagan
afqh.administ@laposte.net
ShowGround :

HORSEACADEMY – Mooslargue – FR

www.horseacademy.net
Entries to :
French Quarter Horse Association
online : www.afqh.org
Judges :
Nicolas Perrin (France)

Sandra Schmitt (Germany)
Awards :
Per class:

Each winner will receive a Gold Medal

Each second place will receive a Silver Medal

Each third place will receive a Bronze Medal
 Team awards:

Each rider from the winning Team will receive a Buckle

Each rider from the silver and bronze Teams will receive a gift
The first ten riders in the list of rankings per class will be receiving points that will be used to calculate the team standings.

All the participants will receive a plaque souvenir
Dead-line of entries for the Cup :

June 9th, 2015
Dead-line of entries for the Friday AQHA show :

June 29th 2015
Entry-fees :
Per Team : 1500 € - included are stalls, the first time bedding and one stall for tack.

Per individual rider : 350 € - included is one stall and first time bedding.

Entry fees have to be paid to:

Association Francaise du Quarter Horse

Bank :CRCA MAZEL VERDUN

IBAN : FR76 1610 6000 7686 4664 7126 093

BIC: AGRIFRPP861
Arrival : Stalls will be available from Thursday to Sunday.

When arriving earlier or departure later, each stall will be charged 30€ per day.

Camping : Campers are allowed on the showground for a fee of 35€ (tents unauthorized). Electricity is included.
Hotels : ODALYS - rue du Golf - 67 MOOSLARGUE

Others places available if asked - contact as soon as possible : bruno.digne@sfr.fr

 Rules and regulations.
The show will be run according to the AQHA rules with the following additional rules to situate the Youth – Amateur Cup in an European frame and in accordance with the practical possibilities.
· Accepted admissions to this “Quarter Horse Europa Cup” :
All European countries affiliated with AQHA (or countries for which a representative of AQHA or the national association have requested their registration) and members of FEQHA for the current year.
· Israel will be included as an European participant during this Youth & Amateur European Cup.
· Each National Team will consist out of minimum 3 (three) and maximum 5 (five) team members.
· Each Affiliate will be allowed to bring at least one team per category (Youth & Amateur), from 3 to 5 riders and horses.
· Each country will be allowed to delegate two additional individual Youth or Amateur participants. Their results will only be taken into account in the individual standings. These riders will only be allowed to participate with one horse but will be given the possibility to participate in any chosen class(es)
· Countries not in a position to delegate a complete team will be allowed to delegate two individuals participating riders but their results cannot be taken into account for the team standings.
· If there are countries that do not present a complete Team, they may combine their individual rider to form a Team.
· Each team will be allowed to use a number of horses equal to the number of team members plus one substitute (this substitute horse may only be used if any of the other horses turns ill or lame). A separate stall should be booked and paid in case of a substitute horse.
· The horses do not have to be owned by the team member(s).
· Each horse has to participate in a minimum of three different competition classes. If this is not complied, the results of the horse involved will be scratched.
· No more than 5 classes, excluding Showmanship, per horse per day.
· A same horse can be shown by a Youth rider and by an Amateur rider.
· Three team members of each country are allowed to participate in each class with the exception of the Western Riding and Reining classes in which only two riders are allowed to participate.
· The competition secretariat has to be informed at 19h00 the eve, in advance of the competition day, on which rider(s) will be showing which horse(s) in which class(es), using the Nomination Forms, available at the desk.
· During meetings each team will be represented by its team coach. These team coaches will also be considered to be approachable by the organizers during the competition at any point and will be in charge of the nominations.
· The competition consists of the following classes:
1. SHOWMANSHIP AT HALTER

2. HORSEMANSHIP
3. HUNT SEAT EQUITATION

4. WESTERN PLEASURE
5. HUNTER UNDER SADDLE

6. REINING
7. WESTERN RIDING
8. TRAIL
9. RANCH RIDING (ex Ranch Pleasure)
· Competitors in each class will receive points based on the placing obtained in each class :

1. 10 points

6. 5 points

2. 9 points

7. 4 points

3. 8 points

8. 3 points

4. 7 points

9. 2 points

5. 6 points

10. 1 point
· After each class the achieved points will be added up and the team with the highest score will be the winner of the European Cup.
· The first ten riders per class will receive points that will be used to determine the team standings.
·
Parents of participating youth riders will have to provide a written consent confirming their children is/are allowed to participate in this competition.
· Each team commits to providing the required insurances for team members and third parties.
· Each team organizes its own trip and transport. The required number of supervisors and coaches is determined by each team.
· Teams can arrive on Thursday, before the competition starts and are allowed to leave at the latest on Monday after the competition.
The premises are accessible before, without the support of the CUP organization.
Contact is Horse Academy - Denise Straumann - Email : denise.straumann@straumann.net
·
Each team will be obliged to participate in the opening ceremony scheduled for Friday 17-7-2015. The ceremony will be organized like theatre scenes with each team introducing and promoting their country in a maximum time span of 10 minutes.
· The daily competition start will be determined by the organisers. In basic scenario around 8.30.
· On Friday, the show will be a regular AQHA Show, open to any riders : Open, Novice Amateur and Novice Youth

Please note: Each horse is only allowed to participate in a class once
