[image: image7.png]


 International Mounted Games Association

 Rules Committee


Rule Change Request Document

	Name:
	Nikki Carter
	 
	Country:
	IMGA Rules Committee


	Summary of Change Requested:

	The current rules for Pony Pairs do not specify when riders have to catch hold of the rope!


	Current Rule Book Wording:

	Pony Pairs

4 bending poles in the first 4 positions. Rider 1 starts with the rope.

[image: image1.png]


Rider 1 weaves between the 4 poles to carry the rope to the changeover end and crosses the line. 

Rider 2 takes hold of the other end of the rope, and Riders 1 and 2 together weave between the poles to cross the Start/Finish line, always holding the rope.

Rider 3 takes the place of Rider 1, and Riders 2 and 3 together weave between the poles to cross the changeover line, always holding the rope.

Rider 4 takes the place of Rider 2, and Riders 3 and 4 together weave between the poles to cross the Start/Finish line, always holding the rope.

If a rider lets go of the rope the pair must return to the point where the error occurred before continuing. 

The rope must not be looped, and the riders must not hold hands or fingers.

.
Pony Pairs

4 bending poles in the first 4 positions. Rider 1 starts with the rope.

[image: image2.png]


Rider 1 weaves between the 4 poles to carry the rope to the changeover end and crosses the line. 

Rider 2 takes hold of the other end of the rope, and Riders 1 and 2 together weave between the poles to cross the Start/Finish line, always holding the rope.

If a rider lets go of the rope the pair must return to the point where the error occurred before continuing. 

The rope must not be looped, and the riders must not hold hands or fingers.


	Suggested New Rule Book Wording:

	Pony Pairs

4 bending poles in the first 4 positions. Rider 1 starts with the rope.

[image: image3.png]


Rider 1 weaves between the 4 poles to carry the rope to the changeover end and crosses the line. 

Rider 2 takes hold of the other end of the rope, and Riders 1 and 2 together cross the change over line then weave between the poles to cross the Start/Finish line, always holding the rope.

Rider 3 takes the place of Rider 1, and Riders 2 and 3 together holding the rope cross the start line then weave between the poles to cross the changeover line, always holding the rope.

Rider 4 takes the place of Rider 2, and Riders 3 and 4 together cross the change over line then weave between the poles to cross the Start/Finish line, always holding the rope.

If a rider lets go of the rope the pair must return to the point where the error occurred before continuing. 

The rope must not be looped, and the riders must not hold hands or fingers.

Pony Pairs

4 bending poles in the first 4 positions. Rider 1 starts with the rope.

[image: image4.png]


Rider 1 weaves between the 4 poles to carry the rope to the changeover end and crosses the line. 

Rider 2 takes hold of the other end of the rope, and Riders 1 and 2 together cross the change over line then weave between the poles to cross the Start/Finish line, always holding the rope.

If a rider lets go of the rope the pair must return to the point where the error occurred before continuing. 

The rope must not be looped, and the riders must not hold hands or fingers.


	Reason for Change Request:

	General practice which somehow got missed from the rules when written.


For Internal Use Only:


	Reference:
	2016 – 01


	Submission Date:
	15/01/2016


	Decision Date:
	16/01/2016


	Votes

	Jens Martin
	In Favour

	Younes Ahlbom
	In Favour

	Nikki Carter
	In Favour

	Philippe Gargallo
	In Favour

	Lois Hamilton
	In Favour

	Iain Hopkins
	In Favour

	Total In Favour:
	6

	Total Not In Favour:
	0


	Result:
	Change Accepted


	Actual Adopted New Rule Book Wording:

	Pony Pairs

4 bending poles in the first 4 positions. Rider 1 starts with the rope.

[image: image5.png]


Rider 1 weaves between the 4 poles to carry the rope to the changeover end and crosses the line. 

Rider 2 takes hold of the other end of the rope, and Riders 1 and 2 together cross the change over line then weave between the poles to cross the Start/Finish line, always holding the rope.

Rider 3 takes the place of Rider 1, and Riders 2 and 3 together holding the rope cross the start line then weave between the poles to cross the changeover line, always holding the rope.

Rider 4 takes the place of Rider 2, and Riders 3 and 4 together cross the change over line then weave between the poles to cross the Start/Finish line, always holding the rope.

If a rider lets go of the rope the pair must return to the point where the error occurred before continuing. 

The rope must not be looped, and the riders must not hold hands or fingers.

Pony Pairs

4 bending poles in the first 4 positions. Rider 1 starts with the rope.

[image: image6.png]


Rider 1 weaves between the 4 poles to carry the rope to the changeover end and crosses the line. 

Rider 2 takes hold of the other end of the rope, and Riders 1 and 2 together cross the change over line then weave between the poles to cross the Start/Finish line, always holding the rope.

If a rider lets go of the rope the pair must return to the point where the error occurred before continuing. 

The rope must not be looped, and the riders must not hold hands or fingers.


	Reason for Decision:

	In line with actual practice


	Implementation Date:
	1st January 2017


International Mounted Games Association Rules Committee

imga.rules.committee@mounted-games.org


