Georgia FFA Association

Horse Evaluation – Junior Division
Career Development Event

I. OVERVIEW

Participants in the Horse Evaluation CDE will evaluate both conformation and performance of a variety of horse breeds. Contestants will also present oral reasons on selected classes to defend their selection decisions.

II. PURPOSE

The Horse Evaluation CDE is designed to develop the ability to select and evaluate both conformation and performance in horses.

III. ELIGIBILITY

This event is open to students in grades 6-9 who are agricultural education students, and are paid members of a chartered FFA chapter. Each member of the team must be a member of the chapter registering them, and each student’s name must appear on the chapter’s FFA roster at least 10 days prior to competition above the chapter level.

At present, there are no eliminations before the state event. The event is limited to one four person junior team per chapter. A team will consist of four members with the three highest individual scores constituting a team score. A junior team that wins the state event or any member of that first place junior team may not participate in the state junior event again.

IV. RULES

1. The event is limited to one team per chapter on the state level.

2. Participants should bring to the contest a clipboard, clean note paper, and two #2 pencils.

3. Participants should follow all instructions given by the contest superintendent.

4. During the event, participants and their advisors and/or coaches may not talk or be together in groups until the completion of the contest.

5. The State FFA Executive Committee and their appointees will be in charge of this event.

6. This event will follow the general procedures established for all Georgia FFA career development events.

7. It is highly recommended that students wear official dress as outlined in the official FFA manual.

V. EVENT FORMAT

1. 10 question, multiple choice exam

50 points
 -5 breed ID questions & 5 tack ID questions
2. Four placing classes

200 points

 (2 Halter, 2 Performance)

3. Two Sets of Oral Reasons

100 points

 (1 Halter, 1 Performance)

(NOTE: Students should come prepared to take reason notes on ALL classes, because reason classes may not be announced until after the classes are judged by officials.)

Total Points

350 Points

* Halter classes may be represented by the following breeds and types: Quarter Horse, Conformation Hunter, Appaloosa, Arabian, Paint, American Saddlebred, and Morgan.

* Performance classes may include: Western Pleasure, Western Riding, Reining, English Pleasure, Hunter Under Saddle, and Hunter Hack. Patterns will be provided to contestants if needed to evaluate a specific class.

*Classes are based on availability of horses and other factors.

VI. SCORING

1. Scoring will be done using the Horse CDE scantron form and scoring system.

2. A team score will consist of the three high individual scores from a four contestant team.

3. Team and individual scores will be verified and provided to each contestant and teacher upon completion of the contest.

VII. TIE BREAKERS

Ties for individual contestants and teams will be broken on the following activities:

1. Highest oral reasons score
2. Highest written test score

3. Highest score on a selected placing class
VIII. AWARDS

Awards will be determined each year by the Georgia FFA Foundation. Minimum awards will recognize the first place team in the state competition as well as the high scoring individual in the contest.

IX. REFERENCES
Test Reference Only

Gillispie, James R. Modern Livestock and Poultry Production. 8th Edition. Albany, NY: Delmar Publishers, Inc. 2006.

Parker, Rick. Equine Science. 2nd Edition. Thompson Learning (Delmar).

Other Contest References

Heird, James C. and The American Quarter Horse Association, Competitive Horse Judging. First Edition. The American Quarter Horse Association, 1990.

Official Judging Guide From each of the various breed associations and audiovisuals.

Evans, J. Warren, Borton, Anthony, Hintz, Harold F., and Van Vleck, L. Dale. The HORSE. Second Edition. W.H. Freeman and Company, 41 Madison Avenue, New York, NY

10010 ISBN 0-7167-1811-1

Horse Industry Handbook, published by the American Youth Horse Council. Order by calling 1-800-Try-AYHC

Equine Science Curriculum - a special project from the National Council for Agricultural Education.

Interactive Horse Judging [CD-ROM], available from Kansas State University, Extension Service.

Oklahoma State University website/breeds

University of Kentucky website/agripedia

*http://www.saddleshop.com - Official reference for terminology for tack/equipment portion of team activity.

Junior Horse Evaluation

GA FFA

Revised July 2011
3

