
This is your horse’s glamour shot. The one most likely
to appear on the registration certificate.

• Best as vertical image
• Position so that head, front and hind legs can be

seen
• Space legs apart so that all markings can be seen
• Make sure that the ears are erect
• The tail should not obscure any markings, if neces-

sary braid the tail.
• Make sure people or other horses are not in the

photo

For additional information visit our
Web site at www.aqha.com,

or call 806-376-4811

• Best as horizontal image
• Be sure that head and ears are erect, and that the

legs are spaced apart so all markings can
be seen.

Five basic views are needed – front, rear, left side,
right side and a three-quarter front view shot.

6 - Take Five

• Best as vertical image
• Position so that head, front and hind legs can

be seen
• Space legs apart so that all markings can be seen
• Make sure that the ears are erect
• The tail should not obscure any markings, if

necessary braid the tail.

Front and Rear Views

Three Quarter View

What you need to know to take
correct photos for your
AQHA registration
application

ishiw
テキスト注釈
6 - 写真の角度
正面、後ろ、左サイド、右サイド、そして3/4フロントビューショットの5つの基本ビューが必要です。

ishiw
テキスト注釈
前＆後ろの撮影
• 縦長の画像として最適な比率
• 頭、前足、後足が見えるように配置
する
• すべてのマーキングが見えるように、脚の間隔を空ける。
• 耳が立っていることを確認する
• 必要に応じて尻尾を三つ編みにして
ください

ishiw
テキスト注釈
• 横長の画像として最適
• 頭と耳が直立していること、脚の間隔
が広いこと、すべてのマーキングが目視できることを確認してください。

ishiw
テキスト注釈
スリークォータービュー
これはあなたの馬の魅力的な写真で登録証明書に掲載される可能性が高いものです。
• 縦長の画像比率が最適
• 頭、前足、後足が見えるように配置す
る
• すべてのマーキング（焼き印）が見えるように、脚の間隔を空ける。
• 耳が立っていることを確認する
• 必要であれば尻尾を三つ編みにして、マーキングを隠さないようにします。
• 人や他の馬が写っていないか確認する

Your American Quarter Horse Association Certificate
of Registration can now include a photo of your
horse.

Submitting the correct photos will help in the
registration process so you’ll get your papers sooner.
Good, clear photos also will help verify markings and
may avoid the need for a physical inspection.

These photos will help with the identification of your
horse at AQHA shows, races and other competitions,
or in the event your horse is stolen or missing.

To ensure success in taking photos of your horse, it is
important to have the right equipment.

AVOID INSTANT CAMERAS. Use a high-quality
35mm or digital camera. Instant cameras tend to
overexpose and fade the image making them difficult
to use.

With a digital camera, the higher the megapixel
rating, the sharper the final image will be. Please
use a camera that provides at least 1 megapixel
resolution and mail the photos on a jump drive. Be
sure to label the jump drive with the horse’s name
and registration number, or the year foaled and dam’s
name and registration number.

You’ll want a location where the background is
uncluttered and a contrasting color of your horse.
The ground should be level, and grass or snow
should not be tall enough to obscure markings near
the hoof area.

Pay attention to items in the background that might
be distracting.

Take photos on a sunny day. You’ll want the horse’s
shadow to fall away from you behind the horse. Have
the sun behind your back, but be aware of your own
shadow. It should not fall across the horse.

Try to use soft late afternoon or early morning natural
light for outdoor photos. While some shadows will
be unavoidable, use the fill flash to lessen shadows
that may be present.

Please keep in mind, you’re not taking a picture to
promote your horse. This photo is designed to help
identify your horse.

Frame your photos tightly, keeping the foreground
and background to a minimum. Remember to
always get all four feet
and legs in every photo.

If the horse has
markings that fall out
of normal marking
area, (spots on belly or
between the legs) take
closeup photos. Shave
the area with a razor
(not clippers) and hold
a ruler under or beside
the area, taking care not to cover the area, so the
measurement and pink skin can be seen.

Take separate close-up photos of unusual markings or
brands. These photos should be taken close enough
so the markings can be seen yet are in focus.

Make sure the horse is without a saddle or blanket.
and free from mud or debris that might be mistaken
for markings. Pull back the forelock so head markings
can be seen. If necessary, braid the tail so that rear leg
markings can be seen.

It is important that you be patient. Take photos
when the horse’s ears are erect. Do not take a photo
when the horse is grazing as the conformation may
not appear correct.

2000-15-233 picture this brochure 4-8-15

1 - The Right Equipment

You Ought To Be In Pictures 2 - The Right Time

3 - The Right Place

4 - The Right Preparation

5 - The Right Photo Setup

SUN BEHIND
YOUR BACK

CONTRASTING
BACKGROUND

UNCLUTTERED
LEVEL GROUND

SPACE LEGS
APART

ADDITIONAL
PHOTOS OF

SPECIAL MARKINGS

ishiw
テキスト注釈
AQHAの登録証明書に、馬の写真を掲載
できるようになりました。
正しい写真を提出することで、登録手続きがスムーズになり、より早く書類を入手することができます。また、鮮明な写真はマーキングの確認にも役立ち、実地検査の必要がなくなる場合もあります。
これらの写真は、AQHAショーやレース、その他の競技会でのあなたの馬の識別に役立ちます。また、あなたの馬が盗難や行方不明になった場合にも役立ちます。

ishiw
テキスト注釈
1 - 適切な機器
馬の写真撮影を成功させるためには、適切な機材を用意することが重要です。
インスタントカメラは避けましょう。高品質の35mmカメラやデジタルカメラを使いましょう。
インスタントカメラは、露出オーバーになったり、画像が薄くなったりする傾向があり、撮影が困難です。デジタルカメラの場合、メガピクセルの数値が大きいほど、より鮮明な画像が得られます。
最低でも1メガピクセルの解像度のカメラを使用し、写真をUSBメモリーに入れて郵送してください。USBメモリーには、馬の名前と登録番号、または産まれた年と種馬の名前と登録番号を必ず明記してください。

ishiw
テキスト注釈
晴れた日に撮影しましょう。太陽を背にして、自分の影が馬の写真に移りこまないようにしましょう。
屋外での撮影では、午後遅くや早朝の柔らかい自然光を使うようにしましょう。多少の影は避けられませんが、フラッシュを使用して、影の発生を軽減するなど工夫してください。

ishiw
テキスト注釈
背景がすっきりしていて、あなたの馬の色と対照的な色の場所がいいでしょう。地面は水平で、草や雪が高くて蹄の近くのマーキングが隠れないように気を付けてください。背景に邪魔なものが映らないように注意してください。

ishiw
テキスト注釈
馬には鞍やパッドを載せていない状態で馬の模様と見紛うような泥やゴミがないことを確認してください。
頭部の模様が見えるように、前髪を後
ろに引いたり、必要に応じて、後脚の模様が見えるように尾を編んでください。
馬の耳が立っているときに撮影してください。気長に待つことが大切です。
牧草を食べているときに撮影すると、馬の体形が崩れてしまうので注意が必要です。

ishiw
テキスト注釈
写真は馬を宣伝するために写真を撮るのではなく馬を識別するためのものです。
写真をしっかりとフレームに収め、前景と背景を最小限に抑えます。常に4本の足を撮影することを忘れずに。
もし、その馬が通常のマーキングエリアから外れたマーキング（お腹や足の間
のスポット）をされている場合、クローズアップの写真を撮ってください。カ
ミソリ（バリカンではない）で馬の毛を剃り、定規を下や横にマークを覆わないようにして、測定とピンクの皮膚が見えるようにし、撮影してください。

珍しいマークやブランドの写真は、個別にクローズアップして撮影してください。マークが見える程度の距離で、ピントを合わせて撮影します。

