
- + 

With Guestludge Elizabeth Graves Spotted Saddle Horses 

Judging a class of Spotted Saddle horses is always 
a delight for me. The first reason being the variety 
of fabulous colors and markings, the second being 
the variety in types of horses one sees in these 
classes. 

The registration of the Spotted Saddle Horse 
demands correct coloring and any four-beat gait. 
At one time it seemed the running walk and rack 
were the gaits of choice for this breed and Walking 
Horse type was more acceptable. We now see the 
fox trot, stepped pace, corto and stepped rack. The 
lateral pace and trot are unacceptable in that they 
are two-beat. 

It is a judge's responsibility to recognize that 
many different gaited breeds are now influencing 
the type of Spotted Saddle Horses we see. These 
days, a judge should not lean towards any "type" as a preference, but be 
open- minded and judge each horse as an individual. 

A judge should consider the following questions. 
1) Do the characteristics of each individual meet the standards of good 

basic sound structure regardless of specific breed influence? 
2) Does an individual balance and flow from front to back, does the front 

attach well to the barrel, does the barrel hatch well to hind, or does the horse 
look like more than one horse put together? Are the different parts of the 
body in proportion to each other? 

3) How are the front and hindquarters going to influence each other 
when a horse is in gait? Are they going to produce a smooth efficient four­
beat gait when working together regardless of the gait? 

In looking at these three pictures we are limited in what we can really 
see, but these are three very nice horses. It is always enjoyable for a judge to 
have a class with nice horses. This really makes a judge work and utilize 
every bit of knowledge one has accumulated. I like separating each horse by 
who has the most correct points, not by who has the least incorrect faults in 
conformation. A class of consistently nice horses makes this possible. 

Phoro courtesg ofSSHBEA. 

Horse #1: In looking at Horse #1 I see 
a neck that is set medium out of the 
chest and shoulder, making for a 
horse that could possibly have a 
lower or higher head set as desired. 
The neck on this horse is a nice 
length in relation to the length of the 
functioning hack. The top line of the 
neck flows nicely into the back. In 
this picture the front right leg looks 
to be just a bit behind at the knee. 
The shoulder looks to be of nice 
length and the humerus looks to be a 
bit short and flatter in its angle, pos­
sibly making this horse shorter in 
reach and lower in lift and fold of the 
fronts in its gait. This horse looks to 

About our Guest Judge: Elizobeth Graves has been trainil1lJ allgaited breeds since 1978 andjudging nationally since 1982. 
She has held manygait related jutJoe's cards throUlJh the years and has held a Masters card with the SSHBEA In 2001 she 
reached 18,000 entriesjudged. 

Elizabeth travels nationwide, conducting all-breedgait related clinics, specializing in gait analysis and natural develop­
ment. She resitks on her ranch ''Shades ofOak" in Clear Lake, MNand continues to train horses and teach people, averagil1lJ 
74 training horses, of all breeds, peryear. To learn more about Liz visit httpllegraves.gaited1wrses.netl 

• THE GAITED HORSE Winter 2001 


be a bit high in the rump , which can 
make a horse heavy on the fore. A 
rider may have to opt for the higher 
headset to keep this horse balanced 
by keeping extra weight off the fore. 
This horse has a nice set to the ears. 
He is somewhat thick in the lower 
head and muzzle area. 

Horse #2: Horse #2 has a high set to 
the neck coming out of the chest and 
shoulder. The neck on this horse is 

also a good 
length in 
relation to 
the length of 
functioning 
back. This 
horse has a 
steeper 
shoulder 
angle and a 
rather steep 
humerus 
angle. The 
humerus has 
a fair amount 
of length 
even with the 
steepness of 
it, making for 
a horse with 

Photo COurtes}j ofSSHBEA. some reach 
and the abili­

ty for lots of lift and fold of the fronts. 
In this picture the legs look set on 
well. Horse #2 also has nice flow of 
the top line and the underline is 
smooth and clean, as well The croup 
slopes off nice and softly rounds to 
the tail head. This horse has good 
length in the pelvis. Horse #2 has 
some length to the Tibia/Fibula mak­
ing for some reach behind. He also 
shows nice muscle development in the 
gaskin and the shoulder. This horse 

looks to have 
a well-devel­
oped and bal­
anced muscle 
mass to sup­
port his 
frame adding 
the element 
of strength in 
maintaining 
gait. In this 
horse the 
ears are set 
on well and 
he has a chis­
eled look to 
the head. 
Horse #2 is 
very bal­
anced in his 
structure. 

Horse #3: In this picture the hind legs 
are pulled out a bit too far behind to 
get an idea of total structure. This 
horse also has a high set neck into 
the chest and shoulder. The head is 
turned toward us and makes it look 
like this horse's neck could be a bit 
short. Not severely so, but just a bit. 
Horse #3 has a steeper shoulder angle 
and humerus, making for some lift 
and fold to the fronts, not low and 
reaching. The legs in front look good 
and the hinds look like they may be a 
bit camped out behind if the horse 
was stepped up forward. This horse 
has a nice length to the pelvis and a 
longer tibia/fibula. This horse could 
have a fair amount of reach behind. 
Again there is a nice flow from the 
croup to the tail head. Seeing this 
horse's head face forward shows a 
very nice head with good taper to the 
muzzle, wide between the eyes which 
are set out nicely on the comers of 
the head. 
See]udge's Placements on Pane 64. ~ 

Sloan's Saddle stock 
BREEDING nGER HORSES AND FOX TROTTERS 

Annandale's Ghost Story 
Tiger Horse Stallion 


Homozygous for the LP gene 

Fee: Private Treaty 


Why not add a Tiger to your bam? 

Ghost Story will produce colorful gaited 


Tiger Horse foals from your gaited mares. 


Dan and Tanya Sloan 

17435 Trowbridge Road, Wolverine, MI49799 


(231) 525-8087 
ghoslhorse@voyager.net www.tigrehorse.comIhosthorse 

THE GAITED HORSE •W in ter 2001 

www.tigrehorse.comIhosthorse
mailto:ghoslhorse@voyager.net
David
white

David
white


Two members of the gaited horse community are in our thoughts today. One we have lost, the other we appreciate 
for always being there. Both we hold up to you in celebration and appreciation, for they represent "us". 

One of our Own 
Gary Box is the son of HelenandJud Box, of Alrena Meadows Paso Fino Farm, 
Wantagh, NY. A horse lover, he enjoyed riding their smooth Paso Finos, especially 
ALEJANDRO (shown inset) and Barb Preiss' CORAL'S JOHN HENRY DE VEZ. 
He also got tremendous enjoyment from their foals. 

He is shown here with his niece and nephew, Corina and Nico Lombardi, upon 
his graduation from the NYC Fire Academy (4196). At that time he had no children 
of his own. The handsome young man was a member of Squad #1 of the New York 
City Fire Department. He was last seen in the World Trade Center, September 11, 
2001. He was 37. He is survived by his wife, Kathleen, son Dalton, daughter 
Brigette, the Box's, and his birth mother, Hilary Clarke, of Longmont, CO and her 
husband, Jon. 

Largo Race Victory Dedicated to Missing NYC Firefighter 
Dianne Preiss Collins & CORAL'S ALEJANDRO DE VEZ of Alrena 
Meadows Farm, after the Largo Race at the PFHA Nationals, September 
22. After an awkward start ("AI" lined up "hind end first"), they won in 
smooth, fluid style, maintaining gait the entire one mile distance. As 
Diane and "AI" took their victory lap, it was announced that the win was 
dedicated to her missing friend, son of "AI's" owners, Gary Box. 
Photo by Larry Williams. 

Continued from Form Follows Function, 
pageS3. 

Placement: 1st Place: Horse #2 
2nd Place: Horse #3 Reader of the Year! 
3rd Place: Horse #1 


Hopefully these beautiful faces are familiar to you by now. 

This is Kimberly Haag and her Tennessee Walking Horse, 
 acements are as fol­
JACKSON. Kimberly lives in Flagstaff, AZ, with her 9­ lows: Horse #2 showed the most balance and 
year-old daughter, Rosie, who flow in total structlUe, with correct muscle to 
rides a Spotted Saddle Horse (see support the structlUe. I like the hindquarter 
TGH page 64, Fall 2001), 12-year­ structlUe on this horse seeing lot of strength to 
old son, Ben, and husband, Steve. help get the most of the front quarters. Horse ' 
They ride the mountains just out­ #3 seemed a bit camped out behind. Even 
side their door, except during though that may add to reach behind, it can be 
hunting season where they use stressful to the structure of a horse making it 
the arena they built in their yard. mOTe work for a horse to coil at the loins. The 

Though she has had her share neck being a bit short can make for more work 
of trials, Kimberly is always in achieving a frame of gait with out extra sup­
cheerful, giving and just a down­ port of the horse on a the part of a rider. Horse 
home, sweet, decent person. Whenever THE GAITED #1 was placed 3rd in relation to being a bit 
HORSE asks for photos, comments or any participation back at the lrnee and high in the rump, either 
from readers, Kimberly always contributes. To thank you of which could effect efficient execution of gait 
Kimberly, as our very first "Reader of the Year", we offer and stress to over all structlUe. I would also 
you two life-time subscriptions to THE GAITED HORSE, have liked to see a bit more length of pelvis on 
because we just lrnow you'll want to share yom fame! this horse to help over-all balance. . 

• THE GAITED HORSE Wioter 2001 


