

Prizelist

*entries must be received
by May 18, 2018*

BLACK TIE

CDI*/CDI AM/CDI Y
& EC Gold
Dressage Show**

May 31 - June 3, 2018

**Rocky Mountain
Show Jumping
Calgary, AB**

CA-ADA | Calgary Area
Alberta Dressage
Association

Equestrian Canada Statement of Principle

Equestrian Canada (EC), the national equestrian federation of Canada, supports adherence to the humane treatment of horses in all activities under its jurisdiction. All Persons shall be committed to:

- upholding the welfare of all horses, regardless of value, as a primary consideration in all activities;
- requiring that horses be treated with kindness, respect and compassion, and that they never be subjected to mistreatment;
- ensuring that all Equestrians including owners, trainers and competitors, or their respective agents, use responsible care in the handling, treatment and transportation of their own horses as well as horses placed in their care for any purpose;
- providing for the continuous well-being of horses by encouraging routine inspection and consultation with health care professionals and competition officials to achieve the highest possible standards of nutrition, health, comfort and safety as a matter of standard operating procedure;
- providing current information on Code of Practice for the Care and Handling of Equines and other equine health and welfare initiatives;
- continuing to support scientific studies on equine health and welfare;
- requiring owners, trainers and competitors to know and follow their sanctioning organization's rules, and to work within industry regulations in all equestrian competitions; and
- actively promoting the development of and adherence to competition rules and regulations that protect the welfare of the horse.

The standard by which conduct or treatment will be measured is that which a person who is informed and experienced in generally accepted equine training and competition procedures would determine to be neither cruel, abusive, nor inhumane.

The 2018 CA/ADA Black Tie Dressage Show competition is a sanctioned Platinum & Gold competition member of Equestrian Canada, 308 Legget Drive, Suite 100, Ottawa, Ontario, K2K 1Y6 and is governed by the rules of EC.

“Per Article A801, every entry at an EC-sanctioned competition shall constitute an agreement by the person responsible that the owner, lessee, trainer, manager, agent, coach, driver or rider and horse shall be subject to the EC constitution and all rules of EC and any additional rules set by the competition. It is the responsibility of all individuals participating in any capacity in EC-sanctioned competitions to be knowledgeable regarding the EC constitution and the applicable rules of EC and the additional rules, if any, imposed by the competition. Do not participate in this EC- sanctioned competition in any capacity if you do not consent to be bound by the constitution and rules of EC and any additional rules imposed by the competition.”

Do not participate in the EC sanctioned competition in any capacity if you do not consent to be bound by the constitution and rules of EC and any additional rules imposed by the competition.

Gold and CDI 3*/Am/Y Officials

FEI Ground Jury President	Brenda Minor	FEI 4*	CAN
Ground Jury Members	Anne Gribbons	FEI 5*	USA
	Michael Osinski	FEI 4*	USA
	Sarah Geikie	FEI 4*	USA
	Olivier Smeets	FEI 4*	BEL
FEI Foreign Judge	Eduard de Wolff van Westerrode	FEI 5*	NED
FEI Vet	Dr. Wayne Burwash		
Treating Vet	Dr. Alyssa Butters		
Chief Steward	Linda Miller	FEI 2*	CAN
Stewards	Gerald Kuh	FEI 2*	HKG
	Jane Holbrook	FEI 1*	CAN
	Robert McMeekin	Sr Nat	CAN
	Philippa Keegan	Sr Nat	CAN
President of the Event	Adrienne Young (ayoung44@gmail.com)		
Competition Manager	Kelly Wise (kellywise@shaw.ca)		
Show Secretary	Jean Duckering 403-352-1398 (jduckering@shaw.ca)		
Press/Communications Officer	Anna Dumoulin (adumoulin@telus.net)		
Stable Manager	Lindsay Seidel-Wassenaar 587-998-7696		
Show Committee	Adrienne Young, Kelly Wise, Anna Dumoulin, Kim Vos, Krista Semenchuk, Michelle Adair, Allison Hagerman, Joely Mann, Gillian Wright, Lindsay Seidel-Wassenaar, Kathy Ogryzlo		
All Show Inquiries to:	Sheri Cameron (sherib@xplornet.com) 403-358-6605 Or Jean Duckering (jduckering@shaw.ca) 403-352-1398		

ENTRY INFORMATION

1. Entries must be received by May 18 for the CDI 3*/Am/Y and Gold Show with full payment. There are two methods to send your entries:
 - Entries may be submitted through Equestrian Entries (www.equestrianentries.com). This is the preferred method of entry. Please note that Equestrian Entries charges a 5% fee for entries. The Office fee charged by the show will be less than that charged for mail in entries so that you do not pay significantly more to enter online.
 - Mail your entries to Sheri Cameron 37480 Highway 816, Red Deer, Alberta T4E 0V7. Please mail by regular post or Express Post only. NO COURIER ENTRIES WILL BE ACCEPTED.
2. Cheques for full amount must be made out to CA/ADA. No post-dated cheques will be accepted. GST is applicable on all fees except for EC Fees.
3. Directions to Anderson Ranch: From Hwy 22x go South on Spruce Meadows Way. 4.8km to 226 Ave West.
4. "Every class offered herein is covered by rules and specifications of the current rules of EC and will be held and judged in accordance with the EC Rule Book." (602.2) It is the exhibitor's responsibility to be familiar with the EC rules and regulations. All Equestrian Canada sanctioned dressage competitions will use the 2018 Section E Dressage Rules.
5. The organizing committee reserves the right to refuse entries.
6. EC Gold Sport Licenses are required for the Gold show for the athlete and the owner. EC Platinum Sport Licenses are required for the CDI 3*/Am/Y show for the athlete and the owner. The athlete must pay the Dressage Canada Junior or Senior affiliate fee for the Gold and Platinum Shows.
7. The competitor must pay a fee of \$20 to compete at a Gold Show if they hold a valid Silver License or a fee of \$40 to upgrade from Bronze to Gold. The single event Sport License upgrade is valid only for that competition. Upgrades to Platinum are not allowed.
8. Non-Equestrian Canada members will be permitted to exhibit in the Gold Show with the purchase of a Temporary Sport License from the Show Office at a cost of \$45. A Temporary Sport License is not accumulative and will not apply against payment of a full license. Only Equestrian Canada members holding a valid competition license are eligible to receive Equestrian Canada Annual Awards.
9. At all Gold shows in Alberta, persons who want to purchase a Temporary Sport or Horse License must show proof of AEF or other provincial association membership.
10. All Canadian entries are required to hold an EC Horse Recording and have paid the EC Horse Recording Annual Activation Fee to compete, or if owned by a temporary sport license holder, a Temporary Horse Registration form must be purchased at each competition entered. Foreign entries must sign an affidavit. (See A602.4).
11. Incomplete entries will not be processed until complete. All entries must include payment in full and release signatures. Foreign riders should provide copies of their Federal and Provincial or State Association memberships.
12. Entries will be processed in the order that they are received.
13. Gold Show: Any horses entered in any class at a competition may be selected for equine medication control testing while at the event location (A602.5). The Drug Fee will be \$7.

14. All entries must have the signature of the owner or authorized agent and a signature for the person responsible for the horse. Riders will not be allowed to ride without a person responsible signature.
15. Hors Concours entries will be accepted into the Gold show with full fees. Entrants are subject to EC rules and are not eligible for awards.
16. Non-competing (schooling horses) will be accepted into the Gold show. Entries must pay the administration fee, a non-competing horse fee, stabling fees. Schooling horses do not require EC Horse Recording. Riders and owners must have proof of AEF or other provincial membership. Schooling horses may ride in all the warm-up areas and in the show rings on the check-in day.
17. Horse substitutions are allowed up to 2 hours before the jog for the CDI Horses. Horse substitutions are allowed in the Gold show and they must register with the show secretary at least a day before the class. There is no charge for the substitution.
18. **Cancellations: Prior to the closing date will have all fees less the Administration fee refunded. Cancellations after the closing date and prior to Saturday, May 26, 2018 will have the stabling fees refunded. Cancellations after this date will forfeit all fees.**
19. All athletes, regardless of age or level of competition, must wear properly fitted and fastened safety approved protective headgear at all times when mounted at any EC-sanctioned Dressage competition at the event location (E.4.0).
20. In the Gold show, the horse may compete at any level up to a maximum of four tests per day including the freestyle. The horse may compete in only two consecutive levels.
21. It is compulsory for the horse's assigned competition number to be worn by the horse or athlete/handler when the horse is outside the stall from the time that the number is issued until the end of the competition so that officials can identify the horse. Exception: Horses stabled permanently on the competition site are exempt unless competing. Failure to display this number will incur a warning for the first offense and in the case of second or subsequent offences, possible elimination or disqualification at the discretion of the ground jury.

PRIZES AND AWARD INFORMATION

1. Class ribbons for the Gold show will be distributed at the show office. Class ribbons will be given to 4th place by division of rider (Amateur, Junior, Open)
2. Any horse receiving less than 50% of the total points obtainable in a test shall not be eligible for awards, ribbons or prizes (E.9.9.7)
3. When there is only one horse in a class, ribbons and prizes shall be awarded in accordance with the following chart of percentages: 1st 60% or higher, 2nd 57% to 59.9%, 3rd 54% to 56.9%, 4th 51% to 53.9%. No ribbons or prizes shall be awarded below 4th position (E 9.9.10)
4. Gold Show Championship and Reserve Championship Awards will be awarded as follows:

Walk Trot	AA,J,O
Training	AA,J,O
First	AA,J,O
Second	AA,J,O
Third	AA,J,O
Fourth	AA,J,O
FEI Youth	Youth
FEI Prix St George/Intermediate I	AA,O
FEI Intermediate A/B	AA,O
FEI Grand Prix/Grand Prix Special	AA,O
Material	AA,O
FEI Young Horse	AA,O
FEI Freestyle High Score	AA,J,O
EC Freestyle High Score	AA,J,O

Awards will be determined by the two designated classes for each level. **Please note on the entry form the two classes labelled with a C; this indicates a class for the championship award and you must ride in both C labelled classes at your level to be considered for the awards.** The competitor with the highest average shall be declared the Champion and the competitor with the second highest average shall be declared the Reserve Champion. Freestyle scores will not count towards Championships. In the event of a tie, the competitor with the highest single percentage score is declared the winner. If there are less than six competitors in a level and/or division, the Organizing committee reserves the right to combine levels or divisions.

5. **Out of respect for our sponsors Champions are required to attend presentations in show attire with horse either mounted or in hand wearing bridle. Riders not present or not correctly turned out will forfeit all prizes and awards. A presentation schedule will be posted at the show office. It is your responsibility to check for presentation times.**

STABLING INFORMATION

1. Stabling is available but not mandatory for the Gold Show. Stabling will be open on Thursday, May 31 at 11am. **Please do not plan your arrival before this time.** The office will be open at 1pm. The stabling fees do not include bedding. Shavings will only be sold by pre-order on the entry form at a cost per bag of \$8.50 plus GST or by Rocky Mountain Show Jumping at the show office.
2. Day stalls will be available. Competitors not stabling (day or weekend) will be charged a daily haul in fee.
3. All horses that have booked overnight or day stalls must pay the mandatory environmental fee.
4. A stabling chart will be provided at the start of the show. It can be found at the show office and in the barns. Competitors may only use the stall and tack stall assigned to them. Absolutely no changes are allowed without first being discussed with the Stable Manager.
5. **NOTE:** If you would like to be stabled next to someone, please ensure that the same Stable Group Name is used, as this is how the Stable Manager assigns stalls. Please note that only those under the same Stable Group Name will be accommodated in the same stable area. No other accommodations will be made.
6. Stabling is mandatory for the CDI. Stabling will be open on Wednesday, May 30 at 1pm. Please do not plan your arrival before this time. The show office will be open Wednesday, May 30 at 1pm for CDI arrivals.
7. Horses in the Gold show may be optionally stabled in the CDI stabling to keep horses with the same rider together. All horses in the CDI stabling must have proof of the mandatory CDI vaccinations.

GENERAL INFORMATION

1. Camping/RVs may be parked at the show in dry camping across the road from the grounds for \$50. Another RV area complete with services is available for a limited number of RVs. That space will be booked on a first come, first served basis.
2. A formal protest at an EC sanctioned competition must follow the guidelines as listed in Chapter 12 of the General Regulations. All protests must be accompanied by \$100 cash and made in writing to the Competition Manager.
3. Dogs must be on a leash always. Absolutely no smoking in the stabling areas or indoor arenas.
4. It is a condition of entry that neither the Calgary Area/Alberta Dressage Association, Organizing Committee or Rocky Mountain Show Jumping will be held responsible in any way for damage, injury or loss to persons, horses or property of spectators or competitors.
5. Warm up in the show rings is allowed only on check in day from 1pm to 8pm. Horses that are not stabled on the grounds may also haul in on check in day and school in the rings. Designated warm up rings will be open one hour before the start of classes each day and for one hour after the end of classes each day.
6. Show correspondence will be handled through email and Fox Village. Ride times will be posted on Fox Village Dressage website at www.foxvillage.com as soon as they are available (no later than the Wednesday before the show). Please provide a correct email on your entry form.

7. Lunging may only take place in the designated lunging area.
8. **Requests for Changes Gold Show:** Any requests for changes to an entry after the closing date will be accommodated only if deemed possible by the show secretary. To request a change, you must fill out a Change Request Form available at the show office during the show or by email before the show begins. This must be done at least the day before the requested change. All request forms must be accompanied by a \$40 change fee/class (cash, cheque or email transfer only). If the change is accommodated the fee will be kept, if the change cannot be accommodated then \$20 will be returned to the competitor. This includes but is not limited to: changes to classes entered and different ride time requests. The show secretary will schedule riders with more than one horse with a minimum of 45 minutes between rides. No other scheduling conflicts will be considered except with a Change Request Form and Fee.
9. **Day Sheets:** Day sheets will not be printed for environmental, cost and time reasons. Every evening the day sheets for the following day will be posted at the show office by 7pm at the latest. Every effort will be made to make minimal changes from the original ride times as posted on Fox Village. If internet connection allows, Fox Village ride times will be updated each evening. Riders are responsible for checking the day sheets every day as the ride times may change.

VOLUNTEER INFORMATION

1. On arrival at the show office each rider will be required to sign up for a volunteer time of their choice before checking in. You will be asked to leave \$52.50 cheque or cash (exact change please) to confirm your volunteer commitment. Upon completion of your volunteer assignment your \$52.50 will be returned to you at check out. Every rider will be asked to provide one volunteer for a two-hour shift during the show. **You will not be able to check in any horses until the volunteer sign up has been done and your \$50 has been left with the show office. If you choose to opt out of volunteering please pay the non-volunteer fee of \$50 on your entry form.**
2. If any issues with your volunteer time should arise during the show it is your responsibility to find coverage for your shift.

CDI SPECIFIC INFORMATION

1. CDI riders are allowed the following number of accredited persons' access to the secure stabling. Wristbands will be supplied at the show office for the following: Athlete (1), Partner (1), Groom (1), Horse Owner (2).
2. The CDI Horse Inspection (Jog) is scheduled for 4pm on Thursday, May 31. CDI stabling opens at 1pm on Wednesday, May 30. The show office will be open at this time to assist CDI arrivals. CDI horses must be on the grounds by 10am on Thursday, May 31. CDI horses will have the in-barn inspection prior to the Jog on Thursday, May 31 starting at 2pm. Please check with the show office for any changes to this schedule.

3. The CDI riders will have a dedicated warm-up area which will open no later than 7am each day and will close at the end of all classes each day. It will be open to the Gold show riders at the end of all CDI classes each day.
4. The CDI draws will happen after the Jog on Thursday and after the CDI presentations on Friday and Saturday.
5. Changes and late entries **may** be accommodated. The fee for any requested changes or late entries will be \$73.50.
6. The top six combinations in each CDI competition must be available for mounted presentations immediately after the CDI tests are completed each day. Please check at the show office for specific times.
7. FEI passports are mandatory for the CDI 3* and the CDI Am but not the CDI Y. For the CDI Y an FEI passport is not required if competing in their home country – these horses must be registered with their NF, be identifiable by diagram and have a valid vaccination certificate.
8. All rider/horse combinations wishing to compete in an FEI Sanctioned Competition(s) must complete and submit a Permission to Compete/FEI Registration from to the Equine Canada Dressage Department before the entry date for the competition(s) they wish to enter in order to be registered with the FEI and be authorized to compete in the requested FEI Sanctioned Competition(s). **This is in addition to the application form that is sent directly to the show secretary.**
9. All horses competing at FEI Events may be subject to sampling for the presence of FEI Equine Prohibited Substances in accordance with the FEI Equine Anti-Doping and Controlled Medication Regulations (EADCMRs). Horses may be selected for sampling in accordance with obligatory testing, targeted or random sampling procedures (2018 Veterinary Regulations Article 1057 and 1058). The CDI Drug Fee will be \$51.

CDI CLASSES (GST incl unless stated otherwise)

Friday	Saturday	Sunday	Class Name	Divisions	Entry Fee
500			CDI 3* FEI Grand Prix	Open	\$157.50
	501		CDI 3* FEI Grand Prix Special	Open	\$157.50
		502	CDI 3* FEI Grand Prix Freestyle	Open	\$157.50
503			CDI 3* FEI Prix St Georges	Open	\$131.25
	504		CDI 3* FEI Intermediate I	Open	\$131.25
		505	CDI 3* FEI Intermediate Freestyle	Open	\$131.25
506			CDI 3* FEI Intermediate A	Open	\$131.25
	507		CDI 3* FEI Intermediate B	Open	\$131.25
		508	CDI 3* FEI Intermediate A/B Freestyle	Open	\$131.25
600			CDI Am FEI Grand Prix	Amateur	\$157.50
603			CDI Am FEI Prix St Georges	Amateur	\$131.25
	604		CDI Am FEI Intermediate I	Amateur	\$131.25
		605	CDI Am FEI Intermediate Freestyle	Amateur	\$131.25
606			CDI Am FEI Intermediate A	Amateur	\$131.25
	607		CDI Am FEI Intermediate B	Amateur	\$131.25
		608	CDI Am FEI Intermediate A/B Freestyle	Amateur	\$131.25
700			CDI Y FEI Young Riders Team	Young Rider	\$131.25
	701		CDI Y FEI Young Riders Individual	Young Rider	\$131.25
		702	CDI Y FEI Young Riders Freestyle	Young Rider	\$131.25

CDI Fees (GST incl unless stated otherwise)

Descriptions	Fee
Office Fee per horse/rider combination (entries not through Equestrian Entries)	\$78.75
Office Fee per horse/rider combination (using Equestrian Entries online entry system)	\$52.50
CDI 3* Big Tour per class	\$157.50
CDI Am Big Tour per class	\$157.50
CDI 3* Small Tour, CDI 3* Medium Tour per class	\$131.25
CDI Am Small Tour, CDI Am Medium Tour per class	\$131.25
CDI Y per class	\$131.25
CDI Stall (Wed – Sun) per horse	\$315
CDI Tack Stall (Wed – Sun)	\$315
Environmental Fee (all horses)	\$26.25
Shavings per bag	\$8.93
RV Hook Up (Wed – Sun)	\$288.75
Dry Camping	\$52.50
Non-volunteer Fee	\$52.50
Golf Cart 2-seater	\$262.50
Golf Cart 4-seater	\$367.50
DC Levy per CDI entry (mandatory, GST exempt)	\$10
Drug Fee per CDI entry (mandatory, GST exempt)	\$51
Late Entry/Change Fee	\$73.50
NSF Cheque Fee	\$52.50

GOLD SHOW CLASSES

Friday	Saturday	Sunday	Class Name	Division	Entry Fee/Class
101		304	Walk Trot B	O, Jr, AA	\$52.50
104	202C		Walk Trot C	O, Jr, AA	\$52.50
	204	303C	Walk Trot D	O, Jr, AA	\$52.50
105		308	Training Test 1	O, Jr, AA	\$52.50
108	206C		Training Test 2	O, Jr, AA	\$52.50
	208	307C	Training Test 3	O, Jr, AA	\$52.50
109		312	First Test 1	O, Jr, AA	\$52.50
112	210C		First Test 2	O, Jr, AA	\$52.50
	212	311C	First Test 3	O, Jr, AA	\$52.50
113		316	Second Test 1	O, Jr, AA	\$52.50
116	214C		Second Test 2	O, Jr, AA	\$52.50
	216	315C	Second Test 3	O, Jr, AA	\$52.50
117		320	Third Test 1	O, Jr, AA	\$63
120	218C		Third Test 2	O, Jr, AA	\$63
	220	319C	Third Test 3	O, Jr, AA	\$63
121		324	Fourth Test 1	O, Jr, AA	\$63
124	222C		Fourth Test 2	O, Jr, AA	\$63

	224	323C	Fourth Test 3	O, Jr, AA	\$63
125	225C	325	Prix St Georges	O, AA	\$68.25
126	226	326C	Intermediate I	O, AA	\$68.25
127	227C	127	Intermediate A	O, AA	\$68.25
128	228	328C	Intermediate B	O, AA	\$68.25
129	229	329	Intermediate II	O, AA	\$68.25
130	230C	330	Grand Prix	O, AA	\$68.25
131	231	331C	Grand Prix Special	O, AA	\$68.25
133	233C	333C	Materiale 3 & 4 Year Old	O	\$42
135	235C	335C	FEI 4 Year Old	O	\$68.25
136	236C		FEI 5 Year Old Prelim	O	\$68.25
		337C	FEI 5 Year Old Finale	O	\$68.25
138	238C		FEI 6 Year Old Prelim	O	\$68.25
		339C	FEI 6 Year Old Finale	O	\$68.25
140	240C		FEI Children Team	J	\$68.25
	241	341C	FEI Children Individual	J	\$68.25
142	242C		FEI Pony Team	J	\$68.25
	243	343C	FEI Pony Individual	J	\$68.25
144	244C		FEI Junior Team	J	\$68.25
	245	345C	FEI Junior Individual	J	\$68.25
146	246C		FEI Young Rider Team	YR	\$68.25
	247	347C	FEI Young Rider Individual	YR	\$68.25
148	248	348	FEI Para TOC		\$68.25
149	249	349	FEI Para TOC		\$68.25
150			First Level Freestyle	O	\$68.25
151			Second Level Freestyle	O	\$68.25
152			Third Level Freestyle	O	\$68.25
153			Fourth Level Freestyle	O	\$68.25
154			Intermediate I Freestyle	O	\$68.25
155			Grand Prix Freestyle	O	\$68.25
156			FEI Pony Freestyle	Junior	\$68.25
157			FEI Junior Freestyle	Junior	\$68.25
158			FEI Young Rider Freestyle	Young Rider	\$68.25
160			Costume (not EC rated)	Open	Free
161			Prix Caprilli 2' (not EC rated)	Open	\$42
162			Prix Caprilli 2'6" (not EC rated)	Open	\$42

Gold Show Fees

Description	Fee
Office Fee per horse/rider combination (entries not through Equestrian Entries)	\$78.75
Office Fee per horse/rider combination (using Equestrian Entries online entry system)	\$52.50
EC Classes (W/T, Training, First, Second)	\$52.50
EC Classes (Third, Fourth)	\$63
FEI Classes and Freestyles	\$68.25

Materiale Classes	\$42
Stall (Thurs-Sun) per horse	\$236.25
Tack Stall (Thurs-Sun) per horse	\$236.25
Environmental Fee (all stabled horses)	\$26.25
Haul-in per horse/per day (no stall)	\$15.75
Day stall/per day (no overnight)	\$63
Shavings per bag	\$8.93
RV Hookup	\$288.75
Dry Camping across the road	\$52.50
Non-volunteer Fee	\$52.50
Late Entry Fee	\$52.50
Non Competing Horse Fee	\$52.50
Change Request Fee	\$42
Golf Cart 2 seater	\$262.50
Golf Cart 4 seater	\$367.50
DC Levy per entry, mandatory fee, GST exempt	\$10
Drug Fee per entry, mandatory fee, GST exempt	\$7
Temp Horse License, horses without EC Horse Recording, GST exempt	\$45
Temp Sport License, rider or owner without EC license, GST exempt	\$45
Single Show Upgrade, Bronze rider or owner, GST exempt	\$40
Single Show Upgrade, Silver rider or owner, GST exempt	\$20