

Joint Meeting USEF Jumping Sport Committee & USHJA Jumper Working Group

Introduction

- Year in Review
- What's on the Horizon
- Need to Know for 2019
- Discussion Points

Zones 1 & 2

Princeton Show Jumping Skillman, NJ August 22-26, 2018

Zones 3 & 4

Tryon Summer IV Mill Spring, NC July 4-8, 2018

Zones 5 & 6

Showplace Summertime III Crete, IL July 18-22, 2018

Zones 7 & 8

Summer in the Rockies IV Parker, CO June 27-July 1, 2018

Zones 9 & 10

National Sunshine II Thermal, CA November 7-11, 2018

Zone Jumper Team Championships	2017 Athletes	2018 Athletes	Difference	
Zones 1 and 2				
Princeton Show Jumping (New Jersey)	48	46	-4.17%	
Zones 3 and 4				
2017: HITS Culpeper (Virginia)				
2018: Tryon Summer (North Carolina)	71	79	11.27%	
Zones 5 and 6				
Showplace Summertime (Illinois)	43	30	-30.23%	
Zones 7 and 8				
2017: Go Show (Oklahoma)				
2018: Summer in the Rockies (Colorado)	18	49	172.22%	
Zones 9 and 10				
National Sunshine Series (California)	74	116	56.76%	
Total	254	320	25.98%	

East Coast

Jim Brandon Equestrian Center West Palm Beach, FL December 27-30, 2017

2018 West Coast

Aon HITS Desert Horse Park Thermal, CA January 18-21, 2018

48 athletes

1.10m / 1.20m / 1.30m

Lead Clinician: Richard Spooner

Stable Management: Colleen Reed

Sport Horse Lameness: **Dr. Geoff Vernon**

Advanced Hoof Care: Bill Liggett

Course Design: Steve Stephens & Martin Otto

Media: Brenda Mueller

Sports Psychology: **Tonya Johnston**

Supporting Clinicians/Chefs: Kirsten Coe,

Rich Fellers, Lillie Keenan, Anne Kursinski, DiAnn Langer, Will Simpson, Callan Solem

AT THE LAS VEGAS NATIONAL, CSI4*-W

INAUGURAL YEAR

Overall Jumper Entries 148

- 1.10/1.15 Children
- 1.10/1.15 Adults
- 1.20/1.25 Junior
- 1.20/1.25 Amateur
- 1.30/1.35 Junior/Amateur
- 1.20M- Open
- 1.30M Open
- 1.40M Open

- > FEI Championships & Finals
 - World Equestrian Games, Tryon Team Gold & 4 athletes in Top 16 2020 Olympic Qualification Secured Tokyo Bound!
 - World Cup Finals, Paris
 World Cup Champion Beezie Madden
 2nd Devin Ryan
 4th Mclain Ward
 - Nations Cup Finals, Barcelona
 The Long Game
- ➤ Nations Cups CSIO5*/4*

Used for preparation and selection for WEG and qualification for the Nations Cup Final.

- Development
 - Continued use of "3/2" method for CSIO5* Teams
 - CSI2* Madrid/CSIO3* Lisbon Tour
 Podium Finish
 - Youth Nations Cup Final, Belgium
 4 clears rounds to win Challenge Cup
- > Youth
 - Youth Olympic Games
 Maddie Hatcher North American Team Gold
 - Ocala FEI Mixed Teams Children and Juniors
 - Langley FEI Nations Cup Children and Juniors
 US Teams won Gold

- USEF National Championships
 - USEF Pony Jumper National Championships Lexington, KY
 - Platinum Performance/USEF Talent Search Finals
 San Juan Capistrano, CA & Gladstone NJ
 - Neue Schule/USEF Junior Jumper National Championships Harrisburg, NJ
 - USEF U25 Show Jumping National Championships Wellington, FL

By the Numbers

10 CSIO5* US Teams

18 U.S. Teams Fielded

10 Athletes CSIO5* Team Debut

11 Podium Finishes

76 Grants/Support Provided

1 World Cup Champion

1 Team Gold World Champions

Year in Review - NAYC

North American Youth Championships

- Stand-Alone Event along with Dressage "Special"
- ➤ Live Streaming & Live Scoring
- Leading Rider Armbands
- > Youth and Assistant Chef d'Equipe present 'Scouting Talent'
- Carrot for Young Riders
 - Youth Nations Cup Final Belgium Fall 2018
 - Selection Top 3 on the YR podium plus 2 Discretionary

Old Salem Farm

North Salem, NY

July 31-August 4, 2019

WWW.USEF.ORG

WWW.USHJA.ORG

Coaches/Chefs d'Equipe

Dream Team

Robert Ridland

Chef d'Equipe Technical Advisor

Assistant Chef d'Equipe Development Technical Advisor

DiAnn Langer

Youth Chef d'Equipe USHJA Technical Advisor

Zone Chefs d'Equipe

Trainers & Coaches

What's on the Horizon - Major Events

Why the Pathway is Important

Olympic Games

LA 2028 - Home Games

Paris 2024

Tokyo 2020

- **Pan American Games -** 2023 Santiago, Chile
- **➤ World Equestrian Games -** 2022 TBD

FEI recently announced will consider bids for single Championships

World Cup Finals

2021 Gothenburg

2020 Las Vegas

> World Cup Qualifiers - Fall 2020 & Beyond

Bid Process to begin in 2019

➤ **US Nations Cup Qualifier** – 2019-2021 Palm Beach Masters

What's on the Horizon – 2019 U.S Teams

- Palm Beach Masters FEI Nations Cup USA February Qualifier
 CSIO5*, CSIO Young Rider, Junior & Children
- CSIO4* Wellington, FL March
- World Cup Finals, Gothenburg SWE April
- Mexico FEI Nations Cup Mexico May Qualifier
- Langley FEI Nations Cup Canada June Qualifier
 CSIO5*, CSIO Junior and Children
- Lisbon CSIO3* Tour
- Hagen CSIO Young Rider Olympic Test Event
- European CSIO5*s pending interest and invitations
- Pan American Games, Lima Peru August
- Calgary 'Masters' CSIO5*- September
- Youth Nations Cup Final Opglabbeek, BEL September pending qualification
- Nations Cup Final Location TBD September pending qualification

What's on the Horizon - U.S. FEI Calendar

omp ID	Date	FEI Name	Location	USEF Name	Contact Name	JSC Apv	FEI Apv		627	June 3-9	CSI4*	Upperville, VA	UPPERVILLE COLT & HORSE SHOW	TOMMY JONES	х	
5027	7 Jan 15-20	CSI2*, CSIU25	Wellington, FL	WEF 2	MICHAEL STONE	х		٨	317726	Jun 5-9	CSI2*	Saugerties, NY	HITS ON THE HUDSON III	TOM STRUZZIERI	×	\top
	Jan 23-27	CSI-W	Guadalajara MEX	NAL		na	х	1	108	June 4-9	CSI4*	Tryon NC	Tryon Summer 2	MICHAEL STONE	х	
962	Jan 22-27	CSI3*	Wellington, FL	WEF 3	MICHAELETONE			۸	331518	Jun 25-30	CSI2*	Tryon, NC	TRYON SUMMER 3	MICHAEL STONE	х	\perp
1892	2 Jan 29-Feb 3	CSI4*, CSIU25	Wellington, FL	WEF 4	MIGHAEL SI	x			3166	Jul	CSI3*	Tryon, NC	TRYON SUMMER 4	MICHAEL STONE	х	$\overline{}$
332979		CSI4*-W	Wellington, FL	Palm Beach Masters	PAUL NESP	×		1	3315	Jul 10	CSI2*, CSI U25	Tryon, NC	TRYON SUMMER 5	MICHAEL STONE	х	
332373	Feb 6-9	CSI4*-W	Leon MEX	NAL NAL	PAULINESP	na	A	1	3315.		CSI4*	Tryon, NC	TRYON SUMMER 6	MICHAEL STONE	х	\top
619		CSI5*, CSI2*	Wellington, FL	WEF 5	MICH IONE	X	^	1	332365	Jul 17	CSI2*	Traverse City, MI	GREAT LAKES EQU FESTIVAL III	MICHAEL MORRISSEY	х	
013	Feb 13-17	CSIO5* NCO	Wellington, FL	The Palm Beach Nation's Cup	IMIC. FIONE				332366	Jul	CSI2*	Traverse City, MI	GREAT LAKES EQU FESTIVAL IV	MICHAEL MORRISSEY	х	
200		CSI3*, CSIU25	Wellington FL	WEF 6	MICHAEL STONE	\mathbf{x}			4936	Aug 4	CSI2*	Del Mar, CA	SHOWPARK AUGUST FESTIVAL	STEPHANIE WHEELER	Х	Т
1918		CSI5*, CSI2*	Wellington, FL	WEF 7	MICHAEL STONE	X	x	٨	335336	Jul 31-Aug 4	CSI3*	Traverse City, MI	TRAVERSE CITY HORSE SHOW	SUSAN MORRISSEY	x	Τ
	10.000.000.000.000						_	٨	337626	Jul 31-Aug 4	CH-N.Am J	North Salem, NY	FEI NORTH AMERICAN YOUTH CHAMP	ASIA MANNING	х	T
3122		CSIO4*, CSIU25	Wellington, FL	WEF 8	MICHAEL STONE	Х			333865	Aug 6-11	CSI3*	Traverse City, MI	GREAT LAKES EQUESTRIAN FESTIVAL	SUSAN MORRISSEY	х	\perp
139		CSI5*, CSI2*	Wellington, FL	WEF 9	MICHAEL STONE	Х	Х	٨	334011	Aug 7-11	CSI3*	Crete, IL	SHOWPLACE END OF SUMMER I	THOMAS STRUZZIERI	x	\perp
259251		CSI3*-W	Ocala, FL	L	DAMIAN GUTHERIE	T T	Х			Jul 26-Aug 11	PAG	Lima, Puru	Pan American Games		na	+
3372	TO CONTRACT ON THE PARTY OF THE	CSI3*	Wellington, FL	WEF 10	THAEL STO			٨	327852	Aug 14-18	CSI5*	[C 2][SHOWPLACE END OF SUMMER II	TOM STRUZZIERI	х	+
337335		CSI5*, CSI1*	Wellington, FL	Palm Be Open	II NESPER	ŧ			3757	APA	4	: 116)	SANTA FE INTL CSI2*	DEREK BRAUN	х	+
	Mar 12-17		Thermal CA	Thermal Mith.		а	no		- V <i>(</i>		34*-V	Langi, (T-bird)	NAL		na	+
6488		CSI4*, CSIU25	Wellington, FL	WEF	HAEL STO				1	Au Sep 1	:SI4*		Hampton Classic	SHANETTE COHEN	х	+
	Mar 19-24		Ocala FL	Ocala Champ/Million		na	na		319690	Aug 26-Sep 1	CSI2*	Saugerties, IVI	HITS ON THE HUDSON VII	THOMAS STRUZZIERI	Х	_
6542		CSI5*, CSI2*	Wellington, FL	WEF 12	MICHAEL STONE	х	х		327416	Sept 3-8	CSI5*	Saugerties NY	HITS Hudson VIII	TOM STRUZZIERI	×	Т
2862	Mar 27-31	CSI2*	San Juan Capistrano, CA	Blenheim Spring Classic II	STEPHANIE WHEELER	Х		ı	336452	Sep 4-7	CSI2*	Petaluma, CA	SONOMA INTL CSI 2*	DEREK BRAUN	х	T
315343	Apr 3-7	CSI3*	San Juan Capistrano	Ble Spring Clas	IAN VHEELER					Sept 3-8	CSIO5*	Calgary CAN			na	Τ
515545	April 3-7	WCF	Gothenburg St	World Cu. nal	THE PROPERTY OF THE PERSON NAMED IN COLUMN 1	na			204		C915*-W	North Salem	American Gold Cup	MICHAEL MORRISSEY	x	I
	Apr 11-14	CSI5*, CSI2*	Mexico City M	GCT Mexi		III	78	٨	225020	p 18	CSIL 25	ieli khi	Rolex Central Park Horse Show	MICHAEL STONE	x	\perp
335597		CSI5*, CSI2*	Miami Beach, FL	CT Miami	MARCO E ESE		×	1	335350	12 3		John wn, (SPLIT ROCK COLUMBUS INTL I	DEREK BRAUN	х	1
335947	April 26-27	CSI3*	Lexington, KY	Kentu CSI3* Invita nal	(RE N		<u> </u>	٨	336626	29	CSI5* CSI2*	New k, Ra II Island NV	Longines GCT New York	MARCO DANESE	×	4
336055		CSI5*, CSI2*	Uniondale NY	Masters of New York	JEANETTE GILBERT	х	x	1	529824	Sep 26-28	C312*	Rancho Murieta, cA	SACRAMENTO INTL WELCOME	ADRIENNE KARAZISSIS	Х	1
		,						:		begining Oct		TBD	Nations Cup Final		na	T
	possible NCQ	* CSIO NCQ	MEX	Nations Cup Qual		na		1	332234	Oct 2-6	CSI3*-W	Johnstown OH	SPLIT ROCK COLUMBUS INTL II	DEREK BRAUN	х	\top
332818		CSI2*	Tryon, NC	TRYON SPRING 1	MICHAEL STONE		4		329825	Oct 2-6	CSI3*-W	Rancho Murieta CA	Sacramento International	ADRIENNE KARAZISSIS	х	T
462	May 1-4	CSI3*	Del Mar, CA	Del Mar National Horse Show	DALE HARVEY			Α	332404	Oct 1-6	CSI2*	Tryon, NC	TRYON FALL 2	MICHAEL STONE	х	T
5820	May 7-11	CSI3*	Lexington, KY	Kentucky Spring	HUGH KINCANNON	5 U			325138	Oct 8-13	CSI3*	Tryon NC	Tryon Fall 3	MICHAEL STONE	x	Τ
332819	May 6-12	CSI3*	Tryon, NC	TRYON SPRING 2	MICHAEL STONE	x		٨	337578	Oct 9 13	CSI5*	Greenwich, CT	GREENWICH CLASSICS	RODRIGO PESSOA	x	T
496	May 7-12	CSI2*	North Salem, NY	Old Salem May I	MICHAEL MORRISSEY	х		1	459	Oct 15-19	CSI3*	Harrisburg, PA	PENNSYLVANIA NATIONAL	SUSIE WEBB	x	1
3435	May 7-12	CSI2*	Del Mar, CA	Showpark Ranch & Coast	STEDUANIE WHEELER				331106	Oct 15-20	CSI5*	Tryon, NC	Tryon Fall 4	MICHAEL STONE	x	1
6138	May 14-18	CSI3*	Lexington, KY	Kentucky Spring Classic	IGH KINCAL ION				972		CSI3*-W	Del Mar CA	Del Mar Internatioani World Cup	ADRIENNE KARAZISSIS	х	4
317877	7 May 14-19	CSI3*	Tryon, NC	EQUUS TRYON SPRING 3	CH LSTO			IV	AE	C :24 27	CSI2*	Del Mar	Del Mar Int Season Finale	ADRIENNE KARAZISSIS		4
2376	May 14-19	CSI3*	North Salem, NY	Old Salem May II	MICHAEL MORRISSEY	X			107	Cel 22-27	CSI3*	Tryon, NC	Tryon Fall 5	MICHAEL STONE	х	+
328820	May 21-26	CSI3*	Tryon, NC	TRYON SPRING 4	MICHAEL STONE	х			469	Oct 22-27	CSI5*-W	Washington DC	Washington International	DAVID DISTLER	X	_
5048	May 22-26	CSI2*	Saugerties, NY	HITS ON THE HUDSON I	TOM STRUZZIERI	х			253	Oct 29-Nov 3	CSI4*-W	Lexington KY	National Horse Show	CINDY BOZAN	x	Т
332235	May 22-26	CSI2*	Lexington, KY	SPLIT ROCK JPG: LEX INT	DEKEK KAUN	x			3980	Oct 30-Nov 3	C613*	Thermal CA	National Sunshine I	TOM STRUZZIERI	х	I
201	May 27-Jun 1	CSI4*	Devon, PA	Devon	om ID INTLER	Х			V Z AI	N 5-1	12*-W	Thermal CA	National Sunshine II	TOM STRUZZIERI	х	I
325848	May 28-Jun 2	CSI3*	Tryon, NC	TRYON SPRING 5	MICH/ TON	Х			V	No 6-1	W-W	Toronto CAN (Royal)	NAL		na	I
5050	May 29-Jun 2	CSI2*	Saugerties, NY	HITS ON THE HUDSON II	TOM STRUZZIERI	x]	3110	Nov 13-17	CSI4*-W	Las Vegas NV	Las Vegas National	STEPHANIE WHEELER	х	I
	possible NCQ	* CSIO NCO	CAN	Nations Cup Qualifier		na		1	269388	Nov 26-Dec 2	CSI4*	Wellington, FL	Holiday and Horses	MICHAEL STONE	Y	T

- > 2019 USEF National Championships
 - USEF Pony Jumper National Championships
 Lexington, KY August 5-11, 2019
 - Platinum Performance/USEF Talent Search Finals
 San Juan Capistrano, CA & Gladstone NJ
 September 19-21, 2019 & October 4-6, 2019
 - Neue Schule/USEF Junior Jumper National Championships
 Harrisburg, NJ October 10-12, 2019
 - USEF U25 Show Jumping National Championship TBD
 - USEF National Championship TBD

> 2019 USHJA Zone Jumper Teams

Zones	2019 Championship	Date	Location
Zones 1 and 2	Princeton Show Jumping	August 21-25	Skillman, NJ
Zones 3 and 4	Tryon Summer	July 10-14	Mill Spring, NC
Zones 5 and 6	Showplace Summertime III	July 17-21	Crete, IL
Zones 7 and 8	Hipico Santa Fe	July 24-28	Santa Fe, NM
Zones 9 and 10	National Sunshine Series II	November 5-10	Thermal, CA

> NEW - Platinum Team Jumper Championships

- 1.40/1.45m Platinum Individual and Team Jumper Championships
- Open to Professionals, Juniors and Amateurs
- Held as overlay classes within existing
 1.40/1.45m open and grand prix classes at the
 American Standard.
- Individual medalists are invited to the Platinum Masters Training Session.

> New - USHJA Show Jumper Rider Ranking List

- Designed to highlight US Show Jumping athletes, promoting Professionals,
 Juniors and Amateurs competing at national horse shows.
- Separate from the Rolex/USEF Show Jumping Ranking List
- One Ranking List will be organized nationally and regionally
- Competitions must apply to USHJA to be included on the USHJA Show Jumping Rider Ranking List
- Classes are those that meet the following:

Level 1 Classes	Level 2 Classes
1.35-1.40m	1.40-1.45m
Minimum of \$10,000 Prize Money	Minimum of \$15,000 Prize Money
Points capped at \$15,000	Points capped at \$25,000
½ point per dollar earned	1 point per dollar earned
Limit one special class per competition	Limit one special class per competition
Stand-alone special class	Stand-alone special class
Not part of a section	Not part of a section

> 2019 Gold Star Clinics

East Coast

Jim Brandon Equestrian Center West Palm Beach, FL December 27-30, 2018 Lead Clinician: Richard Spooner

West Coast

HITS Desert Horse Park
Thermal, CA
January 17-20, 2019
Lead Clinician: Katie Prudent

NEW in 2019

Central

World Equestrian Center
Wilmington, OH
April 17-20, 2019

Lead Clinician: Richard Spooner

Need to Know - 2019 USEF Rules

Effective 12/1/18

JP103 Schooling

7. The use of FEI Approved Safety Cups to support the back rails of all spread obstacles and all warm-up and schooling areas is mandatory.

JP117 Sections/Classes Restricted to Junior, Amateur/Owner, Amateur or Young Riders

- 7. Restrictions
- b. Any competitor that competes in a CSI5*, CSI4*, a CSI-W or CSIO is ineligible to compete in a Junior, Amateur Owner and/or Amateur Jumper class held below 1.40m at that same competition.

JP139 Falls

6. In the event of a fall of a horse within the competition ring at a Federation licensed Hunter, Jumper or Hunter/ Jumper competition, the judge shall notify a steward, regardless of whether an EMT is called, and the steward must include the details of the incident on his report to the Federation.

Need to Know - 2019 USEF Rules

Effective 12/1/18

JP116 Sections/Classes Restricted by Age of Horse

- 2. Boots:
- a. Hind Boots: Non-weighted non-performance enhancing (any boot that does anything but protect the horse's leg/ ankle will be considered performance enhancing) hind ankle boots are permitted for horses entered in classes restricted to Five, Six, or Seven year-olds while in age restricted competition or preparing for the age restricted class. No other hind boots are permitted for horses entered in age restricted classes during those times. All hind leg protections must have a maximum interior length of 16 cm; the width of the fastener must be at least five cm. The following criteria must be respected in relation to hind boots worn in classes restricted by age of horse:
- 1. The inside of the protection must be smooth, that is, the surface must be even and there may not be any pressure points on the inside of the boot; sheepskin linings are allowed.
- 2. Only non-elastic Velcro-type fasteners are permitted; no hooks, buckles, clips or other methods of attaching the fasteners may be used;
- 3. The rounded rigid part of the protection must be placed on the inside of the fetlock;
- 4. No additional elements may be added to or inserted in the boot itself, other than a protective flap, providing it is soft and clearly intended for protection only.

Effective 1/1/19

Article 208 - Obstacles

(ii) cannot exceed 1.45 m for CSI2* Events. In Competitions for which the Schedule indicates a height of 1.45 m, the height of obstacles in the Competition may, at the discretion of the Course Designer, exceed the height indicated in the Schedule by maximum 3 cm (see JRs 208.7).

Article 224 - Falls

3. In case of a fall of an Athlete and/or a Horse at any time in the Competition arena, in the practice arena or elsewhere within the grounds of the Event, the Athlete and/or the Horse must be cleared by the Event's medical service, respectively the Veterinary Delegate, before the Athlete and/or the Horse may be permitted to take part in the next round or Competition at the Event.

Effective 1/1/19

Annex VI - CSI/CSIO Requirements

for the CSIO. The CSIO horses may not take part in the CSI.

National – International

Multiple CSIs of the same star level may be held at the same venue on the same dates but must be completely separate CSIs with separate Competitions; each CSI must have different Athletes and Horses. For CSIs of different star levels held at the same venue on-during the same datesweek, each level is considered a separate CSI; combined Competitions at such CSIs are not permitted. Horses entered in one CSI star level may not enter another CSI star level at the same Event. Horses may not take part in national Competitions at the same Event only under the following conditions::

- If the national Event ends at the latest one hour prior to the start of the Horse Inspection of the international Event, Horses may take part in both;
- If the national Event ends later than one hour prior to the start of the Horse Inspection at the international Event, Horses may not take part in national Competitions and international Competitions;
- If the national Event includes Competitions on the day after the international Event ends, Horses having taken part in the international Event may take part in national Competitions on that day only, i.e. following the conclusion of the international Event.
 A CSI-1* or a CSI-2* may be held together with a CSIO. OCs organising such Events must have 2 arenas; one for the CSI and one

Effective 1/1/19

Annex VI - CSI/CSIO Requirements

Splitting Classes over 100

- ² Maximum 100 starters per Competition other than the GP. If more than 100 starters are declared, the OC must provide the following percentages of additional prize money for every ten declared starters, up to 120 declared starters:
 - 101 to 110 declared starters: the OC must provide 133% of the original Competition prize money, must be provided which is to be distributed among the 16 best placed athletes in the Competition according to the prize money distribution chart I or II. The additional prize money provided by the OC is not taken into consideration with regard to the overall prize money that determines the star level of the Event or the Longines Ranking point group of the Competition, if applicable.;
 - 111 to 120 declared starters: the OC must provide 166% of the original Competition prize money, must be provided to be distributed among the 20 best placed athletes in the Competition according to the prize money distribution chart I or II. The additional prize money provided by the OC is not taken into consideration with regard to the overall prize money that determines the star level of the Event or the Longines Ranking point group of the Competition, if applicable.

If more than 120 starters are declared, the OC must split the Competition into two groups and provide the equivalent amount of 200% of the original Competition prize money for the additional Competition. Which is to be divided equally between the two groups. The additional prize money provided by the OC is not taken into consideration with regard to the overall prize money that determines the star level of the Event or the Longines Ranking point group of the Competition, if applicable.

Effective 1/1/19

Longines Ranking List

The number of **results to count per Athlete per day is limited to one** (the Competition in which the Athlete earned the most points), with an exception for the Nations Cup Competition, which may count in addition to the results of another Competition on the same day.

FEI Veterinary Regulations Article 1004

Horses are not permitted to compete in FEI Events:

h) if the hair on their limbs has been clipped and/or shaven at any point during their presence at an FEI Event site. Permission must be granted from the VC/VD by the PTV for clipping and/or shaving required for veterinary purposes, prior to any investigation or treatment taking place.

1. FEI Boot Rule

Should we follow suit?

2. NAYC

Outcomes from Roundtable Discussion

3. Fence heights for Pathway Programs

Is there a logical progression from JR/YR/U25?

FEI Boot Rule - 2019 Rules

See Handout

2.5

At all FEI Jumping Events for Pony Riders, Children, Amateur Owners and Veterans, only hind boots meeting the following descriptions may be used: 2.5.1 Boots as described in Art. 257.2.4 for FEI Jumping Competitions for Young Horses.

2.6.

For implementation as of 1 January 2020: Only hind boots as described in JRs Art. 257.2.4 and 257.2.5, may be used at FEI Jumping Events for Juniors, Young Riders and U-25.

For implementation as of 1 January 2021: Only hind boots as described in JRs Art. 257.2.4 and 257.2.5, may be used at FEI Jumping Event

NAYC - Maximizing the Experience

- Team Experience
 - Combine Teams 2 weeks ahead of Championship
 - Add elements to be part of the bigger US Team
- Look into adjusting the time period for money won
 - Start post Championship to allow for analysis
 - Close closer to Championship
- Support for Chefs to confirm 4 athletes after the Speed Competition
 - Need to ensure a process is in place with un-conflicted individuals

Fence Heights -

Is there a logical progression for Pathway Programs?

USEF	FEI Max. Heights	Senior Max. Heights
High 1.40/1.45	U25 (16 -25) 1.50M	CSI2* - 1.45M
Med 1.30/1.35	Young Rider (16-21) 1.50M	National Standard 1.50M
Low 1.20/1.25	Junior (14-18) 1.40M	American Standard 1.45M
Children 1.10/1.15	Children (12-14) 1.25M	Regional Standard 1.40M

Questions?

Feeding the Future

