[image: image1.png]Ir1sH PONY SOCIETY


IRISH PONY SOCIETY

 INFORMATION LEAFLET

HELPFUL HINTS

ON

 I.P.S. CLASS STRUCTURE

TACK AND TURNOUT

SHOWRING ETIQUETTE

AND

GENERAL GUIDELINES

To keep up to date with news of events, show dates and news from your IPS Area visit the web-site

www.irishponysociety.ie
The Irish Pony Society

The Irish Pony Society (I.P.S) was formed to promote the showing and breeding of ponies in Ireland. Originally called the Irish Show Pony Society, it became known under its present title when a wider range of classes was introduced. The field of classes covered by the I.P.S is always growing, and includes Youngstock and Breeding classes, Show Ponies, Show Hunter Ponies, Working Hunter and Performance Working Hunter Ponies, Equitation classes both over fences and on the flat, Mountain & Moorland classes for Native breeds, Connemara, Coloured and Part-bred classes. In equestrian fields such as Eventing and Dressage, Show Jumping, and National Hunt Racing there are many well-known faces who began their careers as I.P.S junior members!

The Irish Pony Society aims to encourage the junior members to further their riding skills and potential, so training sessions, seminars and workshops are held to cover all aspects of the showing, producing and riding of the pony in any of the range of classes covered by the Society. Members are also encouraged to further their knowledge to become I.P.S Panel Judges, and assessment days are held every year for potential candidates.

The Society is governed by Council, but the running of shows, seminars and training sessions are usually arranged by the Show Committee, the Hunter Pony Committee, the Show Pony and Breeders Committees and the Area Committees. The Society is divided into Areas which cover the whole of Ireland; each Area will have a page on the IPS Website with details of who you may contact in your area.
Anyone owning a small horse or pony will find a class within the I.P.S structure in which to compete, provided the age of rider is correct for the height of pony. It is a friendly society where all members are ready to offer assistance, so never feel afraid to ask a more experienced member for help or advice, it will always be given willingly. I.P.S Shows and I.P.S classes held at Affiliated Shows are usually open to non-members, but at IPS Shows a small day membership fee will be charged for both owner and rider to cover you for insurance. The owner of the pony must be over 18 years of age.

This booklet offers you some information on rules, the range of classes, general tips on tack and turnout, and which class is most suitable for your pony, so that you will have the basic knowledge to ensure that you enjoy your first I.P.S Show.

General Guidelines:

Show Pony and Show Hunter Pony classes are open to mares and geldings 4 years old and over.  The height range given on a show schedule means that the pony may not exceed the height specified for each class. Ages of riders for each height are specified in the rule book, but if a schedule gives the age of rider as ‘under 8’, this means that the rider may not have reached his or her 8th birthday on the 1st January of the current year. The minimum age for riders is 3 years old when starting off in Lead Rein classes and 4 for classes off the lead rein. Riders must be 14 years old to compete in Intermediate classes. Leaders of ponies in any In-Hand or Lead Rein class must be 16, with the exception of Young Handler classes, where the leader must be of the correct age for the height of pony. In Working Hunter, Performance Working Hunter, Equitation Jumping, Mountain & Moorland and Ridden Breed classes it is possible for stallions to compete, but they must have asked permission from the IPS Council to do so, and must be ridden by children over 14. 

For safety reasons jewelry is not permitted with the exception of watches or medical tags, so please leave your earrings or body studs at home, the judge is likely to ask you to leave the ring if you have not removed them!

Spurs are also not permitted, and whips must not exceed 75cms.

Riders must wear head-gear that conforms with British Safety Standards and must wear the riding hat whenever they are mounted. 
The most important aspect of dress throughout the society is neatness; the description of the correct dress for each section is only a guide line, don’t worry if you have not got the complete out-fit on your first appearance.  So long as you have correctly fitting head and foot wear the rest can come bit by bit! Keep a look out for good quality used jackets and jodhpurs, sometimes you can get a really good deal on top quality riding clothes. 
If you have just bought a pony that has previously competed under I.P.S Rules or in the U.K. do check with the I.P.S Office as to whether it is Open or Novice, and in which categories. Novice riding classes are confined to ponies 4years old, or 5 and 6 yr olds that have not gained 50 points. Points gained by 4yr olds are discarded at the end of the year, and the pony starts its 5yr old year with 0 points. Novice Working Hunter classes are for ponies that have not gained 50 points in these classes.
All new members will receive a current copy of the IPS Rule Book. Do read it carefully, and do not feel shy about asking someone to clarify a rule if it is unclear to you.

Show Ponies

The Show Pony should have good conformation, straight low action, quality and above all elegance.  The classes are for ponies 128cms, 138cms and 148cms. For example a class may be worded ‘Open 138cms Show Pony Riding Class. For mares or geldings 4 years old or over, exceeding 128cms but not exceeding 138cms suitable for and to be ridden by riders who have not attained their 15th birthday on 1st of January of the current year’. Equally it may be worded ‘138cms Show Pony,’ so it is essential to be aware of the class specifications. This category also includes both the Lead Rein Pony, First Year First Ridden, for riders in their first year off the lead rein , and First Ridden Pony that may not exceed 123cms. The Lead Rein rider must not have attained his or her 8th birthday on 1st January, and the First Ridden Rider may not have reached 10 years on that date. There is also a First Year First Ridden class for riders in their first year off the lead rein. Both Lead Rein and First Ridden ponies should be quality, with a good front and nice level action that will not throw a small rider too high out of the saddle. Manners are of the utmost importance in these classes. The Intermediate of Show Riding Type also comes into this group. This class is for small quality horses and is divided into 2 classes:

· Small Intermediate of Show Riding Type exceeding 146cms but not ex 153cms

· Large Intermediate of Show riding type exceeding 153cms but not ex 158cms

There may be only one class offered which should read:

· ‘ex 146cms but not ex 158cms. 

 For exact class specifications, see I.P.S Rule Book.
In Show Pony classes the dress a navy or black coat is preferable, with a neat shirt and tie and beige, cream or canary jodhpurs, however, a tweed coat is perfectly acceptable especially if your pony is a novice. White jodhpurs are not suitable. Black or brown jodhpur boots should be worn in all classes for ponies under 148cms, but long boots with breeches are more correct for the Intermediate Class. For female riders the hair should be worn in a hair-net or neatly tied back with a dark ribbon, with the exception of Lead Rein/First Ridden classes where bright coloured ribbons are acceptable. Leather or cotton gloves should be worn, and the rider should carry a leather-covered showing cane. A quality head deserves a fine leather bridle with stitched noseband, and a coloured browband may be used on a show pony. A double bridle or pelham is considered correct for Open Classes but Lead Rein, First Ridden and Novice Ponies must wear suitable snaffle bridles. The saddle should be straight cut to show off the shoulder to advantage and the numnah should be brown or black and be cut to fit exactly to the saddle so that it is barely visible. The mane should be neatly plaited using thread or rubber bands that match the hair colour of the pony. Tails should be pulled or plaited, but some ponies do not like the feel of a plaited tail, so try it out at home before you go to a show. The tail should fall to about 3cms below the hock, however, a pony’s tail carriage is higher when it is moving, so get someone to hold out the dock at the correct angle while you square the tail with a sharp pair of scissors. A long flowing tail will draw the judge’s eye to a point just below the hock, which is where one of the most common weaknesses in conformation is found, so do not think it will hide a weak hind leg, it will merely accentuate the fault!  As a guideline remember that ‘neat and discreet’ should be your aim, and will give the judge a far more elegant picture than a plethora of flying ribbons! In Lead Rein classes the outfit of the leader should complement and co-ordinate with the turn out of rider and pony. Lady leaders should wear a jacket and skirt or culottes, and a hat that will not blow off or frighten the pony. You may have to run a considerable distance in your individual show, so make sure that shoes are comfortable and your skirt wide enough to allow you freedom of movement. Gloves should be worn and a showing cane may be carried. The pony should be led by a light leather lead rein which must be attached to the noseband of the bridle, and never to the bit. Gentleman leaders will usually wear a dark suit and bowler hat. 

Show Hunter Ponies

The Show Hunter Pony should have good conformation and action, quality, and an ability to gallop when asked. It should be a smaller edition of the Lightweight or Middleweight Show Hunter. The classes are for the following heights: 123cms, 133cms, 143cms, and 153cms. For ponies under 123cms the Show Hunter Lead Rein, with riders under 8 years, SHP First Year First Riddenfor riders under 9yrs old and Show Hunter First Ridden for riders under 10yrs on 1st Jan.  The Show Starter Stakes class is for ponies not exceeding 133cms to be ridden by children under 12 years, and the Intermediate of Show Hunter Type for small horses exceeding 148cms but not over 158cms. Riders in this class must have reached 14 years on 1st Jan, but may not be over 25. A class may be worded ‘Open 143cms Show Hunter Pony. For mares or geldings 4 years old or over, exceeding 133cms but not exceeding 143cms, suitable for and to be ridden by riders that have not attained their 17th birthday on 1st of January of the current year’. Equally the class may be worded ‘143cms Show Hunter’, so it is important to know the correct heights and ages of riders.  (See the IPS Rule Book)

The riders should wear a tweed coat and standard head-gear with boots and jodhpurs as in show pony classes. Riders in 153cms and Intermediate classes should wear long riding boots. The whole picture should be neat and workman-like, ribbons should not be worn and coloured browbands are unsuitable. A plain cavesson noseband is often more becoming to the hunter pony. The mane should be plaited neatly, and in Hunter Pony classes a pulled tail is preferable to plaited. The Open Pony may wear a double bridle or pelham, but in Novice, Lead Rein and First Ridden Classes a suitable snaffle only is permitted. In the Show Hunter Lead Rein Class the lady leader should wear a suitable outfit to complement the tweed coat of the rider. The gentleman leader will usually wear a hacking jacket, buff or beige trousers, and a flat cap or trilby.

Working Hunters

The Working Hunter should have substance, quality and a good, level manner of jumping. These classes are for similar heights and ages as for Show Hunters starting with Working Hunter Lead Rein class to start off our youngest riders over a course where no fence exceeds 30cms”and in this class it is advised that lady leaders wear trousers rather than skirts. Nest comes the First Year Cradle Stakes, in which competitors jump the same course as the WHP Lead Rein, and followed by ‘Cradle Stakes and working upwards to Intermediates. In the first phase the competitors will be asked to jump a course of rustic fences that may include a fence with water trays, a stile and a bullfinch in higher level competition. Marks will be given for the style of jumping over each fence, with a mark for way of going. Penalty marks will be subtracted for refusals or knocks. The second phase entails the ponies performing on the flat at walk, trot, canter and gallop and includes an individual show. The judge will award marks for way of going, movement, conformation and type. Both sets of marks will then be added together and the ponies with the highest marks pulled forward to be awarded their rosettes. Dress should be as for Show Hunters, body protectors are compulsory for riders under 16 in phase 1 and may be removed for phase 2. Tack may include a martingale and most bits apart from bitless bridles and gags are permissible. In Novice classes bits other than snaffles are allowed, but a penalty mark will be given for their use.( 3 ring snaffles are not listed as simple snaffles and carry a penalty if used in Novice classes) tendon boots may be used in phase 1, but must be removed for phase 2 so that the judge may have a clear view of the pony’s legs when awarding the mark for conformation. No other change of tack is permitted between phase 1 and 2. 
Stallions may compete in all Working Hunter classes, but must be ridden by children who have attained their 14th birthday on 1.1. of the current year, and must have written permission from IPS Council prior to competing.
Performance Working Hunters.

The specifications are the same as for Working Hunters, but there is no second phase. The class is judged solely on the performance of the pony over the course. This is the perfect class for the pony with a very good way of jumping, but that may be a bit lacking in the beauty stakes! There is now a new category called ‘Performance Jumping’ which is judged on performance, but the classes are divided by the height of fence rather than the height of pony which could be a good way to get a young pony started.
Riders may compete in 2 height classes on the same pony.

Mountain & Moorland

These are for purebred ponies of Native Breeds including Connemara, Dartmoor, Shetland or Welsh. They are usually divided on height; some breeds like Connemara, Highland and Welsh Sec C and Sec D being classified as Large Breeds, and others such as Shetland, Dartmoor and Welsh Sec A and Sec B being classified as Small Breeds. Classes include Ridden, Working Hunter, Lead Rein and First Ridden.  Usually the classes are open to riders of all ages except for Lead Rein and First Ridden. Dress should be as for Show Hunters, and ponies are shown in a natural state and must not be plaited or excessively trimmed. Ponies must be registered with their respective Breed Societies, and the Registration Number will be requested with entry. Stallions may compete except in lead rein and first ridden classes provided written permission has been granted by the IPS and that the rider has attained his or her 14th birthday.  Ponies competing in these classes must conform to the height specifications laid down by their parent society, which means that Connemara ponies must have a current measurement not exceeding 148cms. 
Connemara Ponies
To allow for the Connemara ponies that exceed 148cms the IPS has brought in a category for both ridden and working with classes for riders under 16yrs old or 16yrs or over. There is a ridden class for Novice ponies 4yrs old or 5 and 6 yrs old that have not gained 50 points, and also a novice working hunter class where there is no age restriction for the pony. Ponies should be shown unplaited and excessive trimming will be penalised. Stallions may compete, but must be ridden by children who have attained their 14th birthday on 1st January of the current year, and must have written permission from IPS Council prior to competing. Dress and tack should be as per show hunters, with the novice pony wearing a suitable  
Coloured Ponies

This category is for ridden skewbald or piebald ponies. There are two classes at present:

· Ponies not exceeding 133cms

· Ponies exceeding 133cms but not exceeding 158cms


The riders must be of the correct age for the height of pony, and turnout of rider and pony is the same as in Show Hunter classes.
Part-bred Ponies
This section is confined to ponies that are registered in the part-bred section of the Arab or Welsh Stud books, which are the only stud books having a part-bred register. There are 3 classes, and riders must be of the correct age for the height of pony.

· Ponies not exceeding 123cms
· Ponies ex 123cms but not ex 138cms

· Ponies exceeding 138cms but not ex 158cms.

Dress and turnout should be according to the type of pony, which may be either show pony or show hunter.
In Hand

These include classes for Brood Mares, Foals, Stallions, Yearlings, Two Year Olds and Three Year Olds. There are separate classes for Show Pony and Show Hunter Pony Youngstock and Brood Mares. Try to make the decision as to whether you pony is a Show Pony or Show Hunter, it is not encouraged to the produce the same pony in both categories on the same day. Youngstock should be turned out to the best of your ability, with the mane plaited and the tail plaited or pulled and the pony should be leading well in-hand. Ponies in Mountain and Moorland classes and Native breed classes are shown with the mane loose. Colts may be shown at 1 and 2 years old, but are only eligible for Stallion or Breed classes as 3 Year Olds. Stallions competing in hand must have written permission from IPS Council. A pony from yearling upwards must be shown with a bit in its mouth, and youngstock may not be shod behind. An in-hand bridle is suitable for youngstock, with a leather lead rein, whereas in brood mare classes a double bridle is considered more correct. All foals must be led. The leader should be neatly dressed with shirt, collar and tie, well cut trousers and either a jacket or waistcoat, a tweed or felt hat looks smart, but is not essential. Jodhpur boots or leather shoes are the usual foot-gear but make sure you have adequate grip on very dry ground. In some Breed classes, especially those for Welsh Ponies and Cobs, the leader will wear runners to be able to achieve the speed at which these ponies are trotted up in hand! 

Young Handlers
These are classes in which you show your pony in-hand without the saddle. They are judged on your ability to show the pony to his best advantage, your turnout, and that of the pony. Your dress, including your riding hat, should be as for a Show Pony or Show Hunter. 

Equitation Classes

 These classes are judged on the ability of the rider alone, and the type and appearance of pony is not taken into consideration. For specific details of classes and requirements please consult your rule book
Show Etiquette and Ringcraft

Make certain when your class will take place, and keep an eye on progress in the preceding class. Never keep the judge waiting! On entering the ring proceed at an active walk on the right rein. Although the judge will not start the class until all competitors are in the ring, he or she will notice a pony that is alert and balanced, so don’t slop around while you wait for the steward to check everyone’s number; you are on show from the moment you enter the ring until the moment you leave. When the judge is satisfied with the walk, the steward will give the command to trot on. Give yourself plenty of room to show off your pony to the best advantage, but take care not to crowd the pony in front of you. Make good use of the ring and do not hang in towards the centre. The steward will ask you to canter and in some Show Hunter classes you will be asked to gallop on. Try to get your pony to lengthen and lower the stride at the gallop, rather than simply increasing the pace. The class will usually be called back to the trot and asked to change the rein. This is a good place to show an extended stride across the ring, with the impulsion to lengthen the stride coming from the hocks and quarters. The judge will not be impressed by a pony that throws out 
the front feet but leaves the hind legs trailing behind! The class will then be asked to canter, and then brought back to trot and walk. The judge will instruct the steward to pull in the ponies in his/her order of preference. Line up in an orderly fashion where requested, and make sure that your pony is standing properly. The pony at the top of the line will then come forward to perform the individual show so that the judge can see him on his own and ascertain his manners and way of going. Stand him up correctly in front of the judge, without the pony resting a leg or fidgeting. Some judges may request a specific show, so do listen carefully and do exactly as asked. (The Lead Rein individual show should include a trot on both reins, so that the judge can see whether the rider or leader is controlling the pony. In First Ridden classes the ponies do not canter as a class, so an individual show with a trotted figure eight in front of the judge and a short canter round behind the line up makes an adequate performance. The First Year First Ridden rider should only be asked to walk up, trot back and trot or canter round behind the line up.)  While the judge is looking at you pony, take a quick look at the ring to make sure you know the best place to do your individual show. This should be short and polished to show the pony to its best advantage, and should include trot and canter on both reins, and a good gallop if requested. A good format is to walk away from the judge towards the short side of the ring, breaking into trot and tracking right down the long side of the ring in front of the judge. Start to turn into a nice fat circle off the short side with the change of rein coming opposite the judge. Strike into canter as you reach the rails and continue in canter on the opposite circle so that you have formed a good, round figure of eight.  As you come back to the centre, ease back to trot for three strides and strike off on the opposite leg. Continue in canter round the outside of the ring extending the stride down the long side.  Come back from the canter to trot and walk and halt squarely between the edge of the ring and the judge. Take the reins and cane in the left hand, and salute by dropping the right hand straight down to your side, nod the head (Elaborate bowing in the style of an Elizabethan courtier is not necessary!), and return to your place on a loose rein. Keep a smile on your face even if things have gone wrong!  

On return to the line the steward may ask you to ‘strip’. This means to dismount and remove the pony’s saddle. At this stage an attendant may enter the ring to help you to unsaddle and to brush off any sweat marks. Do not let your attendant keep the judge waiting while he/she combs the last tangle from the pony’s tail, It will not effect the final decision, but may easily annoy the judge! Be ready to pull forward your pony when requested. Make sure he walks smartly from the line-up and does not drag behind you. Stand the pony up in front of the judge with his weight evenly distributed on each foot. The front leg furthest from the judge should be slightly behind the near leg, and the off hind slightly in front of the near hind. The judge then has a clear view of the conformation of all four legs. Stand in front of the pony’s head so that you do not obstruct the judge’s overall view of the pony. You will then be requested to walk away and trot back. Walk smartly away from the judge in a straight line and turn with your pony on the inside so that the judge sees him, not you. Trot straight back towards the judge, as though you were going to run him/her over, so that the correctness of the pony’s action can be seen without the judge having to run half way across the ring! The judge will step back to allow you to pass, and will then step forward again to assess the pony’s action from behind, so continue in trot until you are well past the judge. On returning to the line up, replace your saddle and remount. At this stage your attendant should leave the ring. When all the ponies are remounted the judge will probably have a further brief look at the ponies. They may be left in the order of the line up, or may be asked to walk in a circle and then be called back in a different order. Smile at the judge when awarded your rosette, and thank him/her, even if it is not the colour you had hoped for!  At most shows a red rosette denotes 1st prize, blue 2nd, yellow 3rd and green 4th. Do not leave the ring until the judge dismisses the class, and then canter your lap of honour in a controlled fashion. Never pass out your winner on a lap of honour, as this can be considered very rude to both your winner and the judge. Be courteous to your fellow competitors and your steward as well as to the judge, and do not be seen to look sulky or disgruntled. Above all, enjoy yourself, make the best of your pony and be happy that even if you did not win a rosette, you rode and produced your pony to the best of your ability. If all judges held the same views showing would be a dull sport, and a poor performance by you and your pony at one show could be foot perfect at the next. Even the most professional showman is prepared to learn from others.
**********************************

For further information you may contact the IPS Office from The phone number is 045-854513. Fax 045-850800

An answering service is available outside office hours.

Email: ips@horsesportireland.ie
I.P.S Irish Pony Society Co. Ltd.

C/o H.S.I

1ST Floor, Beech House
Millennium Park

Naas

Co. Kildare
